
Nicolás Gómez Davila
An Anthology

Compiled
by

Andis Kaulins

A Short Life of Nicolás Gómez Davila

Nicolás Gómez Dávila was born in Bogotá,
Colombia, on May 18, 1913, into a wealthy
bourgeois family. When he was six, his family
moved to Europe, where they lived for the next
seventeen years. During his family’s stay in
Europe, young Nicolás would spend most of the
year at a school run by Benedictines in Paris, but
would often go for his vacations to England.
However, during his time in Paris he was beset by
a long-lasting illness which confined him to his
bed for most of two years. It was during his
illness that under the direction of private tutors he
learned to read Latin and Greek fluently and to
love the classics. His formal education ended at
the secondary level.

When Gómez Dávila turned twenty-three, he
moved back to Bogotá, and almost immediately
upon his return married Emilia Nieto Ramos.
According to German writer Martin Mosebach,
she was already married when she met Gómez
Dávila, and had to obtain an annulment in order
to be able to marry Gómez Dávila. However their

marriage may have started out, it lasted for over
fifty years. After the wedding, the young couple
moved in to the house in Bogotá that was to
remain their home for the course of their entire
marriage. There they raised three children: two
sons and a daughter.

After establishing his household, Gómez Dávila,
or Don Colacho as he became known to his
family and friends, led a life of leisure. Because
his own father was for most of his long life able
to attend to the family carpet factory, Gómez
Dávila only had to manage the business for a
short period himself, before in turn passing it on
to his son. However, even during the time when
he bore primary responsibility for the business, he
did not pay excessive attention to it. Mosebach
reports that Gómez Dávila generally only visited
the office once a week at midday for about ten
minutes, in order to tell the business manager to
increase profits, before going out to lunch with
friends at the Bogotá Jockey Club, where he was
an active member, playing polo and even serving
as an officer for a while. (He had to give up polo,
though, after injuring himself on his horse—he
fell while trying to light a cigar.)

Gómez Dávila was in fact a well-connected
member of the Bogotá elite. Besides his
membership in the Jockey Club, he helped Mario
Laserna Pinzón found the University of the Andes
in 1948. Furthermore, Gómez Dávila’s advice
was sought out by Colombian politicians. In
1958, he declined the offer of a position as an
adviser to president Alberto Llera after the
downfall of the military government in Colombia.
In 1974, he turned down the chance to become
the Colombian ambassador at the Court of St.
James. Although he was well disposed to both
governments, Gómez Dávila had resolved early
on in his “career” as a writer to stay out of
politics. Although some of his friends were
disappointed that he did not accept these offers,
they later concluded (according to Mosebach)
that he was right to refuse the honors—he would
have been a disaster as a practical politician.

Gómez Dávila instead spent most of his life
reading and writing in his study. He was a
voracious reader, often staying up well into the
night to finish a book. By the end of his life, he
had accumulated a library of approximately

30,000 volumes. Indeed, his family had trouble
disposing of many of the books because so many
appealed primarily to specialized scholarly
interests, and because so many were in languages
other than Spanish. Gómez Dávila, besides
learning French, English, Latin, and Greek during
his childhood, could read German and Italian, and
was even reportedly learning Danish before his
death in order to be able to read Søren
Kierkegaard in the original. In addition to
reading, Gómez Dávila enjoyed the company of
friends whom he regularly invited to his home for
lunch on Sunday afternoons. After the meal, he
would retreat into his library with his friends for
hours-long, wide-ranging discussions.

The result of all this reading and discussion can
be found in our author’s works. Gómez Dávila,
however, published these works only very
reluctantly during his lifetime. Indeed, his first
two works were available only to his family and
friends in private editions. In 1954, at the urging
of his brother Ignacio, he
published Notas (Notes), a collection of
aphorisms and short reflections, most no longer

than a few paragraphs. In 1959, he
published Textos I (Texts I), a collection of
essays. The intended second volume never
appeared. For nearly twenty years after these
hesitant forays into publishing, Gómez Dávila re-
worked what he had already produced into the
aphorisms which constitute the bulk of his output
as an author and for which he is best known. This
period of silence ended in 1977 with the
publication of two volumes of Escolios a un
Texto Implícito (Annotations on the Margin of an
Implicit Text). This collection of aphorism was
followed in 1986 by two more volumes
of Nuevos Escolios a un Texto Implícito (New
Annotations on the Margin of an Implicit Text).
A final volume of aphorisms was published in
1992 as Sucesivos Escolios a un Texto
Implícito (Further Annotations on the Margin of
an Implicit Text). Late in life, Gómez Dávila also
wrote two shorter pieces. The first, De iure (De
jure) was printed in the spring 1988 issue of
the Revista del Colegio Mayor de Nuestra Señora
del Rosario. His final work, El Reaccionario
Auténtico (The Authentic Reactionary) was
published posthumously in the spring 1995 issue
of the Revista de la Universidad de Antioquia.

None of these works was published
commercially, and none was ever printed in any
great numbers during his lifetime. Notas, Textos
I, and all five volumes of Escolios have recently
been made available again byVillegas Editores, a
Bogotá publisher. Villegas Editores has also put
out a single-volume selection of aphorisms,
edited by Gómez Dávila's daughter,
entitled Escolios a un Texto Implícito: Selección.

Gómez Dávila himself did nothing to attract
attention to his work. Indeed, his deliberate
choice of obscure publishing houses and tiny
printing runs seems almost intended to condemn
his works to oblivion. Word of Gómez Dávila,
however, began to spread slowly toward the end
of his own lifetime. Strangely enough, he became
best known not in his native Colombia or in other
Spanish-speaking countries, but in the German-
speaking world. A few years before his death,
German translations of his aphorisms began to
appear at the Karolinger Verlag in Vienna.
Among the Germans who have professed their
admiration of Gómez Dávila are several noted
writers, such as the late Ernst Jünger, Martin
Mosebach, and Botho Strauß. Since his

“discovery,” knowledge of his work has spread in
other countries in Europe through the work of a
small group of devoted admirers, most especially
the late Franco Volpi in Italy. Translations of his
works are now also available in French, Italian,
and Polish.

Gómez Dávila died on the eve of his 81st
birthday, on May 17, 1994.

A Brief Overview of the Thought of Nicolás
Gómez Davila

Two aspects of Gómez Dávila’s work, at least,
will jump out right away at the average reader.
First is the very form: aphorisms. There has been
some speculation about the motivations behind
Gómez Dávila’s choice to write aphorisms, even
though he himself gave the most important reason
in Notas. In this early work, he stated that the
only two “tolerable” ways to write were a long,
leisurely style, and a short, elliptical style.
However, since he did not think himself capable
of the long, leisurely style, he opted for
aphorisms. Aphorisms, according to Gómez
Dávila, are like seeds containing the promise of
“infinite consequences.” Another way to think of
these aphorisms is to say that aphorisms are like
the summits of ideas, which allow the reader to
imagine the massive mountain beneath. The sheer
number of aphorisms, then, helps take place of
the long, metaphysical meditation Gómez Dávila
wished for; each aphorism puts another in its
proper context, and taken all together, they
provide an outline of the implicit text mentioned

in the title. But just as importantly for Gómez
Dávila, these aphorisms, while providing context
for each other, cannot be made into a thought-
deadening system.

The second extraordinary feature of Gómez
Dávila’s work is its “reactionary,” not merely
conservative, content. “Reactionary” is mostly
used today as an abusive epithet, often falsely as
a synonym for that all-purpose slur, “fascist.”
However, Gómez Dávila proudly labeled himself
a reactionary and actually created a literary
persona for himself as “the authentic
reactionary,” precisely because of the stigma
attached to the term. Gómez Dávila’s lifework
was to be an authentic reactionary.

The term “reactionary,” then, demands some
explanation. The reactionary is a rare breed in
America, primarily because of America’s own
acceptance of the Enlightenment. The
reactionary, in European history, as the name
indicates, is fighting against something. That
something is the French Revolution (and the
Enlightenment). The conflict between the forces
of the Enlightenment and the ancien régime was

much more polarizing in Europe than it ever was
in America. While America in the aftermath of its
own revolution certainly witnessed its own share
of power struggles between politicians with
traditional, more aristocratic leanings
(Federalists) and more radically democratic
tendencies (Republicans), both sides generally
accepted the legitimacy of Enlightenment ideals
of liberal politics, individual rights, and a
commercial society, inter alia. There was never
any serious possibility that a group of disaffected
American Tories would conspire to restore the
authority of the British crown over the newly-
independent United States.

In Europe, on the other hand, and especially in
France, the conflict between the heirs of the
French Revolution and its opponents—the
reactionaries—still raged during the time Gómez
Dávila lived in Paris. Indeed, reactionary ideals
exercised a powerful influence over certain
sectors of French society until after World War II.
One important reason for the persistence of
reactionary ideals is the Catholic Church’s own
resistance to modern liberalism (e.g., Pius IX’s
Syllabus of Errors) and the persecution it often

faced at the hands of secular governments
following the Revolution, especially the Third
Republic. In France, Catholicism and reaction
were often overlapping (though not always
identical) categories. The tension between
modern liberalism and reaction continued to be
felt in French Catholic circles during Vatican II.
Though reaction as a cohesive movement largely
died in the wake of the Council, it has survived in
some Catholic circles in France to this day, most
visibly among the Lefebvrites (SSPX).

Gómez Dávila’s brand of reaction, however, was
different. He did not mean to identify himself
exclusively with a narrow political position. In
several aphorisms, he acknowledged that there is
no possibility of reversing the course of history.
Traditionalism, in his eyes, could never be a
viable basis for action. Indeed, the reactionary’s
task is to be the guardian of heritages, even the
heritage of revolutionaries. This certainly does
not mean that Gómez Dávila made his peace with
democracy, but he also did not allow himself to
be deluded by promises of the restoration of the
old order. Moreover, in matters of religion,
despite his disdain for Vatican II and his fierce

adherence to the traditional Latin Mass, which he
shared with most Catholic reactionaries, he
recognized that the ordinary reactionaries, the so-
called “integralists” of the period, were incapable
of renewing the Church. For instance, he
maintained in one aphorism that the Church
needed to make better use of the historical-critical
method of Biblical research—a suggestion which
would make many ordinary reactionaries furious.
Finally, his appreciation of some authors not
usually associated with conservative Catholicism,
such as Nietzsche, might make
some “traditionalist” readers nervous.

It must also be emphasized, though, that while
many aphorisms are concerned with
contemporary politics and religion, Gómez
Dávila also devoted considerable energy to other
topics. Among the topics which receive close
attention are history, literature, and aesthetics.
Some aphorisms are simply statements of a
philosophical thesis. Moreover, besides his
scholarly interests, many aphorisms also betray
an existential dimension with intimate
observations on topics like love. Hopefully, this

collection will provide some idea of the breadth
and depth of Gómez Dávila’s thought.

Epigraphs

Gómez Dávila placed seven quotations at the
beginning of the first volume of Escolios a un
Texto Implícito as epigraphs to serve as a
hermeneutical key for his readers. These
epigraphs can be found below. Gómez Dávila,
however, left all these quotations in their original
languages. What follow, then, are translations of
the epigraphs (in bold print), some information
about their original context, and a brief
explanation of their relevance to the Escolios.

* * * 1 * * *

The first quotation comes from Part II, Chapter 8
of Gustave Flaubert’s Madame Bovary. This
chapter focuses primarily on the beginning of the
affair between Emma and Rodolphe, who attend
an agricultural show together. Also attending the
show is the local chemist, the town’s most ardent
atheist. At the show, a local dignitary gives away

many prizes, including a silver medal, worth 25
francs, to an old woman who has worked 54 years
at the same farm. This woman, apparently hard of
hearing and perhaps not all that bright, has to
have her name called many times before she
finally approaches the stage to accept the award.

Then, when she had her medal, she looked at it,
and a smile of beatitude spread over her face; and
as she walked away they could hear her muttering
“I’ll give it to our cure up home, to say some
masses for me!”

“What fanaticism!” exclaimed the chemist,
leaning across to the notary.

The translation is by Eleanor Marx-Aveling.

Gómez Dávila shows his courage and his sense of
humor here. He knows how his writings will
come across to most people, but he is not afraid
of being called a fanatical Catholic. Not only that,
but he even laughs at being called a fanatic, by
associating himself with the old lady. Perhaps this

excerpt from Madame Bovary was the inspiration
for this aphorism: “My convictions are the same
as those of an old woman praying in the corner of
a church.”

* * * 2 * * *

The second quotation comes from Part II, Chapter
19 of Don Quixote by Miguel de
Cervantes (1547-1616). In this chapter, Don
Quixote, the knight-errant of La Mancha,
discusses with his squire, Sancho Panza, the
possibility of coming to the rescue of the dashing
young swordsman Basilio, whose lady love, the
fair Quiteria, is about to be married off to
Camacho, the son of a wealthy farmer.

Sancho proceeds to give his opinion, rattling off,
in his inimitable way, a number of proverbs. This
upsets Don Quixote:

“When are you going to stop, Sancho, a plague on
you?” said Don Quixote. “When you begin to
string together your proverbs and tales, only
Judas himself would understand you—may he

seize you. Tell me, blockhead, what do you know
about spokes, or wheels, or anything else?”

“Well, if you don’t understand me,” rejoined
Sancho, “it’s no wonder that my opinions are
taken for nonsense. But no matter; I understand
myself, and I know that I haven’t said many
foolish things in my comments, only your
worship is always an incensory of my sayings and
even of my doings.”

“Censor, you should say,” replied Don Quixote,
“and not incensory; confound you for a perverter
of good language.”

The translation is by Walter Starkie in
Cervantes, Don Quixote (New York: Signet
Classics, 1964), pp. 660-661.

This humorous quotation from Don Quixote, in
which Gómez Dávila identifies himself with
Sancho Panza, lends an ironic tone to
the Escolios from the outset. Already, Gómez
Dávila warns his readers that the book they are
about to read is deeply personal, and not easily
understood even by those who know the author—

even though the only way to understand the book
is to know the author. Gómez Dávila begins his
book with a discreet smile.

* * * 3 * * *

Diogenes Laërtius was a Greek writer who
probably lived in the first half of the third century
A.D. He is known to the modern world only as
the author of The Lives and Opinions of Eminent
Philosophers, a collection of sayings and
anecdotes.

The quotation here comes from Diogenes’ life of
the Stoic philosopher Herillus, whose books are
described (in my very literal translation) as

few-lined, yet full of power.

There are two translations of Diogenes Laërtius
available in the public domain. The first,
by Charles Duke Yonge(1853), gives the full
sentence—Gómez Dávila omitted the first part—
as:

His books contain but few lines, but they are full
of power.

The second translation, by Robert Drew
Hicks (1925), is available in the Loeb Classical
Library; it renders the sentence, a little more
freely, as:

His writings, though they do not occupy much
space, are full of vigor.

This is as good a description as any of Gómez
Dávila’s Escolios. Though there are plenty of
lines in his books, he actually did not write very
much for a man who spent most of his life in his
library. Indeed, many of the aphorisms in
the Escolios are not even original: some are
simply re-workings of observations
from Notas and Textos I or slightly different
formulations of aphorisms found elsewhere
among the Escolios, while others are echoes or
paraphrases of authors he read. This should not
shock the reader. Rather, as Gómez Dávila
himself said, he did not seek originality but only
wanted to write a “circular book.” It is precisely

this circularity and this brevity that give his prose
such power.

* * * 4 * * *

Shakespeare requires neither introduction nor
translation.

The two lines here come from his 1594 narrative
poem The Rape of Lucrece, ll. 1427-8. The
preceding lines, however, are also of interest,
because they too are suggestive of Gómez
Dávila’s allusive style:

For much imaginary work was there;
Conceit deceitful, so compact, so kind,
That for Achilles’ image stood his spear
Griped in an armed hand; himself, behind
Was left unseen, save to the eye of mind:
A hand, a foot, a leg, a head,
Stood for the whole to be imagined.

This quotation from Shakespeare refers to Gómez
Dávila’s decision to write aphorisms rather than a

more systematic treatise. Franco Volpi cites this
epigraph in explaining that “the implicit text is
the limit toward which Gómez Dávila’s
propositions regress.” In further support of this
statement, Volpi quotes this passage
from Notas(Bogotá: Villegas Editores, 2003), p.
51, in which Gómez Dávila identifies himself
with “the mediocre man”:

Diaries, notes, sketches—they betray every great
spirit who makes use of them, for by demanding
little of him they do not allow him to display his
gifts, nor his exceptional virtues; on the other
hand, like clever accomplices, they help the
mediocre man who employs them. They help him
because they suggest an ideal prolongation, a
fictitious work that does not accompany them.

* * * 5 * * *

French poet Paul Valéry (1871-1945) is the
source of the fifth epigraph. These are the last
five lines of “Le Sylphe” (“The Sylph”),
originally published by Valéry
in Charmes (1922).

The poem is not long—it is a short-lined sonnet
in form. According to David Paul, it is a “puzzle-
poem [constructed] around the familiar
expression ‘Ni vu ni connu,’ challenging the
reader to find something, as in ‘hide and seek.’”
Peter Dale explains that it has been interpreted to
be a poem “on the wayward nature of
inspiration,” and may also be regarded as a
“gentle mockery of Valéry’s exegetes.”

Here are two translations of the entire poem. The
first translation is by David Paul, in the first
volume of The Collected Works of Paul
Valéry (ed. Jackson Mathews) (Princeton
University Press, 1956), p. 179:

Nor seen nor known
I am the perfume
Alive, dead and gone
In the wind as it comes!

Nor seen nor known,
Genius or chance?
The moment I’m come,
The task is done!

Nor read, nor divined?
To the keenest minds
What hints of illusions!

Nor seen nor known,
A bare breast glimpsed
Between gown and gown!

The second is by Peter Dale, in Charms and Other
Pieces (London: Anvil Press Poetry, 2007), p. 99:

Not seen, nor known,
I’m perfume spread
Living and dead
By the wind blown!

Not seen, nor known,
Hazard or feat:
Hardly yet shown
The task’s complete!

Unread, undelved?
In best minds shelved

What errors certs!

Not known, not seen,
Time bare breasts lean
Between two shirts!

These lines from “The Sylph” combine nicely
two themes in Gómez Dávila’s thought. First, as
mentioned above, Valéry’s concern with the
nature of inspiration, presented here in a
somewhat mysterious poem, accords quite well
with Gómez Dávila’s own thoughts on the nature
of knowledge and truth, especially his opposition
to rationalism. He celebrates “hints of illusions,”
though that is hardly surprising for a thinker who
rejoices in the insolubility of man’s fundamental
problems. Second, the final lines—“a bare breast
glimpsed/between gown and gown”—give a hint
of the “the discreet and comfortable
sensuality” of authentic humanism that runs
throughout Gómez Dávila’s Escolios.

* * * 6* * *

Friedrich Nietzsche (1844-1900), like many
writers, felt that his critics, and even his admirers,
did not actually understand him. This is what he
complains about in his January 8, 1888, letter
to Georg Brandes, the Danish intellectual who
“discovered” Nietzsche and first began to spread
word of him in Scandinavia.

That what is involved here is the extended logic
of a very definite philosophical sensibility and not
a jumble of a hundred random paradoxes and
heterodoxies—none of that has dawned, I believe,
on even my most sympathetic readers.

This sentence from Nietzsche warns the reader to
be careful before drawing any conclusions from
individual aphorisms. While many individual
aphorisms are indeed eminently quotable, there is
a danger in simply using theEscolios as an arsenal
of quotations for use in arguments. The reader

must view Gómez Dávila’s “paradoxes and
heterodoxies” in their proper context; when he
does this, the individual aphorisms, like the dots
of color in a pointillist painting, will come
together before his eyes, and he will gain a
clearer picture of Gómez Dávila’s own “very
definite philosophical sensibility.” To fully
understand his sensibility, though, the reader
must also try to enter into his experiences: “To
express ideas is easy, but it is almost impossible
to communicate the context that makes them
intelligible. Whoever does not share our
experiences deceives himself when he believes he
understands us” (Escolios a un Texto Implícito II,
p. 44).

Any reader who has trouble discerning from
the Escolios what this philosophical sensibility
might be is encouraged to read Textos I (1959).
This early work is a collection of essays that
bring together in essays some of the ideas found
scattered throughout the Escolios.

* * * 7 * * *

Francesco Petrarca (1304-1374), or Petrarch as he
is more commonly known in English, was an
Italian writer, and is usually considered the first
of the Renaissance humanists. Though he is most
often remembered today for the sonnets he
composed for Laura in Italian, he is also
noteworthy for having cultivated a more classical
Latinity than was usual in the Middle Ages. This
style is preserved in the many letters he wrote,
both to actual friends, as well as to famous
individuals from history, such as Cicero, whose
prose style he imitated and whose own letters he
cherished.

In the seventh letter in Book XIX of his Epistolae
de Rebus Familiaribus, Petrarch explains to his
friend that he prefers the night to the day because,
whereas the day only brings worries, the night
brings silence. He ends the letter with an
exhortation to himself to seek interior peace, and
to ask for it from the Lord. Petrarch also makes

this personal observation, which Gómez Dávila
applies to himself:

And you wonder that few men like me, even
though I only get along with a few men—I who
perceive almost everything differently than does
the crowd and who always consider the right path
to be the one that is as far as possible from the
crowd.

My thanks go out to Michael Gilleland, who
besides checking the above translation kindly
supplied me with his own:

And you wonder that I please few—for me, there
is agreement with few; to me, almost everything
appears differently than it does to the crowd; I
always consider that entirely the right path which
is most distant from the crowd.

Petrarch’s remarks about his tendency to flee
society remind the reader that Gómez Dávila
composed his aphorisms in silence and solitude,

which are also necessary for the reader who
desires to understand them; distance from the
crowd (vulgus in Latin) is essential.

“Quel fanatisme!” exclama le pharmacien, en se
penchant vers le notaire.
(Gustave Flaubert, Madame Bovary, Part 2,
Chapter 8)

¡Oh! Pues si no me entienden--respondió Sancho
—no es maravilla que mis sentencias sean tenidas
por disparates.
(Cervantes, Don Quixote, Part 2, Chapter 19)

ὀλιγόστιχα μέν, δυνάμεως δὲ μεστὰ.
(Diogenes Laërtius, Lives and Opinions of
Eminent Philosophers, Book VII, Life of
Herillus)

A hand, a foot, a leg, a head,
Stood for the whole to be imaginèd.
(Shakespeare, The Rape of Lucrece, ll. 1427-8)

Aux meilleurs esprits
Que d'erreurs promises!
Ni vu ni connu,
Le temps d'un sein nu
Entre deux chemises!
(Paul Valéry, Le Sylphe)

Daß es sich hier um die lange Logik einer ganz
bestimmten philosophischen Sensibilität handelt
und nicht um ein Durcheinander von hundert
beliebigen Paradoxien und Heterodoxien, ich
glaube, davon ist auch meinen wohlwollendsten
Lesern nichts aufgegangen.
(Nietzsche, Letter to Georg Brandes, 8 January
1888)

Et miraris quod paucis placeo cui cum paucis
convenit, cui omnia fere aliter videntur ac vulgo,
a quo semper quod longissime abest id penitus
rectum iter censeo.
(Petrarch, Epistolae de Rebus Familiaribus, Book
XIX, Letter 7)

Aphorisms

1 Men change ideas less than ideas change
disguise.
In the discourse of the centuries the same voices
are in dialogue.

2 The reader will not find aphorisms in these
pages.

My brief sentences are the dots of color in a
pointillist painting.

3 It is easy to believe that we partake of certain
virtues when we share in the defects they imply.

4 Those who lament the narrowness of the
environment in which they live long for events,
neighbors, landscapes to give them the sensibility
and intelligence which nature denied them.

5 To adapt is to sacrifice a remote good to an
immediate necessity.

6 Spiritual maturity begins when we stop feeling
like we have to take care of the world.

7 In general, nothing is more difficult than not to
feign understanding.

8 Love is the organ with which we perceive the
unmistakable individuality of beings.

9 Liberty is not an end, but a means. Whoever
mistakes it for an end does not know what to do
once he attains it.

10 To satisfy man’s pride is perhaps easier than
our pride imagines.

11 There are a thousand truths; error is one.

12 Our last hope lies in the injustice of God.

13 For God there are only individuals.

14 When things appear to us to be only what they
appear to be, soon they appear to be even less.

15 The psychologist dwells in the slums of the
soul, just as the sociologist dwells on the outskirts
of society.

16 A voluptuous presence communicates its
sensual splendor to everything.

17 Every end other than God dishonors us.

18 Only liberty limits the abusive interventions of
ignorance.

Politics is the science of social structures made
suitable for the common life of ignorant beings.

19 An “ideal society” would be the graveyard of
human greatness.

20 After every revolution the revolutionary
teaches that the true revolution will be
tomorrow’s revolution.

The revolutionary explains that a despicable
villain betrayed yesterday’s revolution.

21 Democratic parliaments are not forums where
debates take place, but rather where popular
absolutism registers its decrees

22 The bourgeois gives up his power in order to
save his money; then he gives up his money in
order to save his skin; and finally they hang him.

23 The bourgeoisie is any group of individuals
dissatisfied with what they have and satisfied
with what they are.

24 Marxists define the bourgeoisie in economic
terms in order to hide from us the fact that they
belong to it.

25 The militant communist before his victory
deserves the greatest respect.

Afterwards, he is nothing more than an
overworked bourgeois.

26 Love of the people is the aristocrat’s vocation.
The democrat does not love the people except
during election season.

27 By the same measure that the state grows, the
individual shrinks.

28 Unable to achieve what it desires, “progress”
christens what it achieves desire.

29 Technology does not fulfill man’s perennial
dreams, but craftily mimics them.

30 When people stop fighting for the possession
of private property, they will fight for the usufruct
in collective property.

31 Social mobility occasions class warfare.

The enemy of the upper classes is not the inferior
man who lacks every chance to rise, but rather the
man who does not manage to rise when others
rise.

32 A certain disdainful way of speaking about the
people reveals the plebeian in disguise.

33 Man believes that his impotence is the
measure of things.

34 The authenticity of the sentiment depends on
the clarity of the idea.

35 The mob admires the confused more than the
complex.

36 Thinking is often reduced to inventing reasons
to doubt the obvious.

37 To refuse to wonder is the mark of the beast.

38 The man who renounces appears impotent to a
man incapable of renouncing.

39 There is no noble substitute for absent hope.

40 More surely than an accursed wealth there is
an accursed poverty: that of the man who suffers
not from being poor but from not being rich; that
of the man who complacently tolerates every
misfortune shared by someone else; that of the
man who desires not to abolish poverty, but to
abolish the good he covets.

41 Man prefers to excuse himself with somebody
else’s fault rather than with his own innocence.

42 Time should be feared less because it kills
than because it unmasks.

43 Phrases are pebbles that the writer tosses into
the reader’s soul.

The diameter of the concentric waves they
displace depends on the dimensions of the pond.

44 Genius is the capacity to make on our stiff,
frozen imagination the impact that any book
makes on a child’s imagination.

45 The philosopher is not the spokesman of his
age, but an angel imprisoned in time.

46 To be right is just one more reason not to
achieve any success.

47 The perfections of the one we love are not
fictions of love. To love, on the contrary, is the
privilege of noticing a perfection invisible to
other eyes.

48 Religion did not arise out of the need to assure
social solidarity, nor were cathedrals built to
encourage tourism.

49 Everything is trivial if the universe is not
committed to a metaphysical adventure.

50 The more serious its problems, the greater the
number of inept men democracy calls forth to
solve them.

51 Legislation that protects liberty down to the
last detail strangles liberties.

52 More repulsive than the future which
progressives involuntarily prepare is the future
they dream of.

53 The political presence of the masses always
culminates in a hellish apocalypse.

54 The struggle against injustice that does not
culminate in sanctity culminates in bloody
upheavals.

55 Wise politics is the art of invigorating society
and weakening the State.

56 The historical importance of a man rarely
corresponds to his intimate nature.

History is full of victorious morons.

57 Spasms of injured vanity, or of greed trampled
underfoot—democratic doctrines invent the evils
they denounce in order to justify the good they
proclaim.

58 History buries, without solving, the problems
it raises.

59 The writer arranges for syntax to return to
thought the simplicity which words take away.

60 Nobody has so much sentimental capital that
he can afford to squander his enthusiasm.

61 The momentary beauty of the instant is the
only thing in the universe which accords with the
deepest desire of our souls.

62 In medieval society, society is the state; in the
bourgeois society, state and society confront each
other; in the Communist society, the state is
society.

63 Chance will always rule history, because it is
not possible to organize the state in such a way
that it does not matter who rules.

64 We start out choosing because we admire and
we end up admiring because we chose.

65 A compassionate providence allots each man
his daily stultification.

66 Evil’s greatest guile is its transformation into a
domestic, secret god, a comforting presence on
the hearth.

67 Vulgarity consists in striving to be what we
are not.

68 An intelligent idea produces sensual pleasure.

69 A book does not educate someone who reads it
to become educated.

70 Pleasure is the ludicrous spark caused by the
contact between desire and nostalgia.

71 For moving situations only clichés will do. A
stupid song expresses great pain better than a
noble verse.

Intelligence is an activity of impassible beings.

72 Wisdom consists in being moderate not out of
horror of excess, but out of love for the limit.

73 It is not true that things have value because
life matters. On the contrary, life matters because
things have value.

74 Truth is the happiness of intelligence.

75 In authentic humanism there breathes the
presence of a discrete and comfortable sensuality.

76 Whoever does not turn his back on the
contemporary world dishonors himself.

77 Society rewards screaming virtues and discrete
vices.

78 We only have those virtues and those flaws
which we do not suspect.

79 The soul grows inwards.

80 To excuse his attacks against the world, man
determined that matter is inert.

81 Only he lives his life who observes it, thinks
it, and says it; the rest let life live them.

82 Write concisely, so as to finish before making
the reader sick.

83 Our maturity must re-conquer its lucidity
daily.

84 Thinking tends to be a response to an outrage
rather than to a question.

85 The ironist mistrusts what he says without
believing that the opposite is true.

86 Beauty does not surprise us, but fills us till we
overflow.

87 The spirit searches in a painting for a sensual
enrichment.

88 Wisdom consists in resigning oneself to the
only thing possible without proclaiming it the
only thing necessary.

89 Only one thing is not in vain: the sensual
perfection of the moment.

90 The hero and the coward define in the same
way the object which they perceive in
antagonistic ways.

91 What does it matter that the historian says
what men do if he does not know how to relate
what they feel?

92 The prestige of “culture” makes the fool eat
though he is not hungry.

93 The serious man is just as idiotic as
intelligence that is not serious.

94 History shows not the inefficacy of actions but
the futility of intentions.

95 He who is not aware that two opposite
adjectives simultaneously qualify every object
should not speak of anything.

96 The arguments with which we justify our
conduct are often dumber than our actual
conduct.

It is more tolerable to watch men live than to hear
them spout their opinions.

97 A man loves only someone who adores him,
but respects only someone who insults him.

98 What are called good manners are habits
derived from respect for a superior transformed
into dealings between equals.

99 Stupidity is the angel that expels man from his
momentary paradises.

100

100 To scorn or to be scorned is the plebeian
alternative of animal life.

101 It is enough for a few wings to brush us and
ancestral fears will reawaken.

102 To think like our contemporaries is the
prescription for prosperity and for stupidity.

103 Poverty is the only barrier to the throng of
vulgarities that whinny inside souls.

104 To educate man is to impede the “free
expression of his personality.”

105 God is the substance of what we love.

106 We need people to contradict us in order to
refine our ideas.

107 Sincerity corrupts, simultaneously, good
manners and good taste.

108 Wisdom comes down to not showing God
how things should be done.

109 Something divine blossoms in the moment
preceding triumph and following failure.

110 All literature is contemporary for the reader
who knows how to read.

111 Prolixity is not an excess of words but a
dearth of ideas.

112 They have buried metaphysics so many times
that it must be considered immortal.

113 A great love is a well ordered sensuality.

114 We call an egoist anyone who does not
sacrifice himself to our egoism.

115 The prejudices of other ages are
incomprehensible to us when our own blind us.

116 To be young is to fear being thought stupid;
to mature is to fear being stupid.

117 Mankind believes that it corrects its mistakes
by repeating them.

118 He who understands least is he who he
stubbornly insists on understanding more than
can be understood.

119 Civilization is what old men manage to
salvage from the onslaught of young idealists.

120 Thinking does not prepare one to live, nor
does living prepare one to think.

121 What we believe unites or divides us less
than how we believe it.

122 Human nobility is a work that time
occasionally fashions in our daily ignominy.

123 In the incoherence of a political constitution
resides the only authentic guarantee of liberty.

124 To depend solely on God’s will is our true
autonomy.

125 Eloquence is the child of presumption.

126 Refusing to consider what disgusts us is the
most serious limitation threatening us.

127 We all try to bribe our voice so that it will
call sin “error” or “misfortune.”

128 Man does not create his gods in his image
and likeness, but rather conceives himself in the
image and likeness of the gods in which he
believes.

129 The idea of another only interests the fool
when it touches on his own personal tribulations.

130 If God were the conclusion of a syllogism, I
would not feel compelled to adore Him. But God
is not merely the substance of what I hope for, but
the substance of what I live.

131 What modesty is required to expect from
man only what he yearns for!

132 Who does not fear that the most trivial of his
present moments will seem a lost paradise in
years to come?

133 Elegance, dignity, nobility are the only
values life does not succeed in disrespecting.

134 A truthful, upright intellectual life grabs out
of our hands arts, letters, sciences, in order to
prepare us to confront fate alone.

135 Despair is the dark valley through which the
soul ascends toward a universe no longer sullied
by greed.

136 Nothing is more dangerous than to solve
ephemeral problems with permanent solutions.

137 Natural inequalities would make the
democrat’s life bitter, if slander did not exist.

138 A certain intellectual courtesy makes us
prefer the ambiguous word. The univocal term
subjects the universe to its arbitrary rigidity.

139 Pride’s shadow smothers the sprouting of a
thousand infamies.

140 The cause of democracy’s stupidities is
confidence in the anonymous citizen; and the
cause of its crimes is the anonymous citizen’s
confidence in himself.

141 Art never grows tiresome because each work
is an adventure which no previous success
guarantees.

142 Writing would be easy if the same phrase did
not appear alternately, depending on the day and
the hour, mediocre and excellent.

143 Rejection troubles us and approval confuses
us.

144 Lasting friendships usually require a shared
laziness.

145 The authentic problem demands not that we
solve it but that we try to live it.

146 Popular disturbances lack importance so long
as they do not become ethical problems for the
ruling classes.

147 The novel adds to history its third dimension.

148 No city reveals its beauty as long as its daily
torrent runs through it.

The absence of man is the final condition of the
perfection of everything.

149 Nothing is rarer than someone who affirms,
or denies, but does not exaggerate in order to
flatter or to injure.

150 How routine insults are today proves our
ignorance in the art of living.

151 Those who are partially wrong irritate us;
those who are totally wrong amuse us.

152 Between intelligent adversaries there exists a
secret sympathy, since we all owe our
intelligence and our virtues to the virtues and
intelligence of our enemy.

153 The most desperate man is only the man who
best hides his hope.

154 Even if humility did not save us from hell, in
any event it saves us from ridicule.

155 Our ability to love something other than God
proves our indelible mediocrity.

156 In the silence of the night the spirit forgets
the weary body holding it captive, and conscious
of its imperishable youth, considers itself the
brother of every earthly spring.

157 Nobody is completely lacking in qualities
able to arouse our respect, our admiration, or our
envy.

Whoever might appear unable to give us an
example has been carelessly observed.

158 Of the beings we love, their existence is
enough for us.

159 An American historian cannot write history
without lamenting that providence did not consult
him beforehand.

160 It is not the origin of religions, or their cause,
which requires explanation, but rather the cause
and origin of their eclipse and neglect.

161 In the midst of a thousand noble things we
sometimes pursue only the echo of some trivial
lost emotion.

Will my heart rest for eternity beneath the
vineyard’s shadow, near the rough, unfinished
table, in the sight of the splendor of the sea?

162 Participating in collective enterprises allows
the appetite to be satiated, even as it feels
uninterested.

163 What cements society together is mutual
flattery.

164 Man would not feel so unfortunate if it were
enough for him to desire without pretending to
have a right to what he desires.

165 Vanity is not an affirmation but a question.

166 The most foolish promise appears to us to be
the return of a lost good.

167 Criticism of the bourgeois receives praise
from two sources: from the Marxist, who
considers us intelligent because we confirm his
prejudices; and from the bourgeois, who
considers us wise because he is thinking about his
neighbor.

168 The ugliness of an object is a prior condition
of its industrial multiplication.

169 Modern man has the ambition of replacing
with objects he buys what other ages hoped to
obtain from the methodical cultivation of the
sentiments.

170 Other ages may have been as vulgar as ours,
but none had the extraordinary sounding board,
the inexorable amplifier, of modern industry.

171 The communist’s temptation is spiritual
freedom.

172 The most presumptuous wisdom stands
ashamed before the soul drunk with love or
hatred.

173 Aging is a catastrophe of the body which our
cowardice turns into a catastrophe of the soul.

174 The near future will probably bring
extraordinary catastrophes, but what threatens the
world most certainly is not the violence of
ravenous crowds, but the weariness of boring
masses.

175 To attribute to old age the dregs accumulated
throughout life is the consolation of the old.

176 Moral delicacy forbids to itself things it
allows to others.

177 Succumbing to noble temptations prevents
surrendering to base temptations.

178 Conquering a fool humiliates us.

179 The passage from one book to another book
is made through life.

180 Words do not communicate, they remind.

181 Man hobbles through disappointments
supported by small, trivial successes.

182 Far from establishing God as certain, ethics
does not have sufficient autonomy to establish
even itself as certain.

183 How can anyone live who does not hope for
miracles?

184 Legitimate ambitions become shy and
resigning amidst the throng of fraudulent
ambitions.

185 The poison of desire is the nourishment of
passion.

186 To reform everyone else is an ambition
which all mock yet which all nurse.

187 Triviality is the price of communication.

188 Antipathy and sympathy are the primordial
attitudes of intelligence.

189 Every phenomenon has its sociological
explanation, always necessary and always
insufficient.

190 Books are not tools of perfection but
barricades against boredom.

191 To think that only important things matter is
the menace of barbarism.

192 The only influences on our life are small
truths, miniscule insights.

193 Because he does not understand the objection
that refutes him, the fool believes he has been
proved right.

194 What arouses our antipathy is always a lack
of something.

195 Many a modern poem is obscure, not like a
subtle text, but like a personal letter.

196 We live because we do not view ourselves
with the same eyes with which everybody else
views us.

197 We live as long as we believe we are
fulfilling the promises we are breaking.

198 Speech was given to man not to deceive, but
to deceive himself.

199 Spiritual realities move us by their presence,
sensual realities by their absence.

200
200 We should not conclude that everything is
permitted, if God does not exist, but that nothing
matters.

Permission ends up being laughable when what is
permitted loses its meaning.

201 Criticism loses interest the more rigidly its
tasks are defined. The obligation to concentrate
only on literature, only on art, sterilizes it.

A great critic is a moralist who strolls among
books.

202 Do they preach the truths in which they
believe, or the truths in which they believe they
ought to believe?

203 Faith that does not know how to make fun of
itself should doubt its authenticity.

The smile is the solvent of the simulacrum.

204 Who does not share the sorrow of the man
who feels rejected? But, who meditates on the
anguish of the man who fears he has been
chosen?

205 To disagree is to assume a risk no one should
assume but the mature and cautious conscience.

Sincerity protects against neither error nor
foolishness.

206 Nobody is innocent of what he does, nor of
what he believes.

207 The destructive capacity of the imbecile’s
smile.

208 The people does not elect someone who will
cure it, but someone who will drug it.

209 Compassion agrees, at times, to solutions
which a certain intellectual sense of honor obliges
it to reject.

210 The individual today rebels against
immutable human nature so that he might refrain
from amending his own correctable nature.

211 Whoever tries to educate and not exploit a
people, or a child, does not speak to them in
baby-talk.

212 Perfection is the point where what we can do
and what we want to do coincide with what we
ought to do.

213 Between the anarchy of instincts and the
tyranny of norms there extends the fleeting and
pure territory of human perfection.

214 Beauty, heroism, glory feed on man’s heart
like silent flames.

215 Leveling is the barbarian’s substitute for
order.

216 Rare are those who forgive us when we make
it harder for them to shirk their duties.

217 Societal salvation is near when each person
admits that he can save only himself.

Society is saved when its supposed saviors
despair.

218 When today they tell us that someone lacks
personality, we know they are speaking of a
simple, trustworthy, upright being.

219 Personality, in our time, is the sum total of
what impresses the fool.

220 The greatest modern error is not to proclaim
that God died, but to believe that the devil has
died.

221 A ceremony is a technical procedure for
teaching indemonstrable truths.

Ritual and pomp overcome man’s blindness
before what is not material and coarse.

222 If the philosophy and the arts and letters of
the past century are only the superstructures of its
bourgeois economy, we should defend capitalism
to the death.

All stupidity commits suicide.

223 Love and hate do not create, but reveal,
qualities which our indifference obscures.

224 In order to challenge God, man puffs up his
emptiness.

225 The atrocity of the act of revenge is
proportional not to the atrocity of the offense, but
to the atrocity of the man taking revenge.

(For the methodology of revolutions.)

226 What reason considers impossible is the only
thing that can make our heart overflow.

227 The professorial tone is not characteristic of
one who knows, but of one who doubts.

228 The intelligent man’s unjust judgments tend
to be truths wrapped up in a bad mood.

229 The people has never been fêted except at the
expense of another social class.

230 Modern man already knows that political
solutions are ludicrous and suspects that
economic solutions are too.

231 We believe we confront our theories with the
facts, but we can only confront them with theories
of experience.

232 The most execrable tyranny is that which
adduces principles we respect.

233 South American exuberance is not
abundance, but disorder.

234 Transforming the world: the occupation of a
convict resigned to his punishment.

235 Tired of sliding down the comfortable slope
of daring opinions, intelligence finally settles in
the rocky terrain of commonplaces.

236 There is something unforgivably vile in
sacrificing even the most foolish of principles to
the most noble of passions.

237 Prejudices defend against stupid ideas.

238 The silent presence of a fool is the catalyst
that precipitates in a conversation all the
stupidities of which the most intelligent speakers
are capable.

239 A naked body solves all the universe’s
problems.

240 I envy those who do not feel that they own
only their stupidities.

241 An individual’s culture is the sum total of
intellectual or artistic objects that bring him
pleasure.

242 Ridicule is the highest court of appeals in our
earthly condition.

243 The historian of religions should learn that
the gods do not resemble the forces of nature, but
rather the forces of nature resemble the gods.

244 The Bible was not inspired by a ventriloquist
God.

The divine voice passes through the sacred text
like a stormy wind through the foliage of the
forest.

245 Sex does not solve even sexual problems.

246 When he believes he says what he wants, the
writer only says what he can.

247 Good will is the panacea of the foolish.

248 We would like not to caress the body we
love, but to be that caress.

249 Not reject, but prefer.

250 The sensual is the presence of a value in the
sensible.

251 Paradise is hidden not in our inner opacity,
but in the terrace and trees of a well-tended
garden beneath the midday sun.

252 “Human” is the adjective which serves to
excuse any infamy.

253 Two hundred years ago it was permissible to
trust in the future without being totally stupid.

But today, who can believe in the current
prophecies, since we are yesterday’s splendid
future?

254 “To liquidate” a social class, or a people, is
an undertaking that angers no one in this century
but the intended victims.

255 Freedom is not the goal of history, but the
material with which it works.

256 Marx may win battles, but Malthus will win
the war.

257 Industrial society is condemned to forced
perpetual progress.

258 When they define property as a social
function, confiscation is near; when they define
work as a social function, slavery is on its way.

259 True glory is the resonance of a name in the
memory of imbeciles.

260 When a longing for purity persuades him to
condemn “social hypocrisy,” man does not
recover his lost integrity, but loses his shame.

261 Man is an animal that imagines he is a man.

262 Those who proclaim themselves avant-garde
artists usually belong to yesterday’s vanguard.

263 When only boorish solutions confront each
other, it is difficult to express an opinion with
subtlety.

Rudeness is this century’s passport.

264 The arts flourish in societies that view them
with indifference, and perish when the devout
reverence of fools encourages them.

265 There are two kinds of men: those who
believe in original sin and idiots.

266 Demagogy is the term democrats use when
democracy frightens them.

267 It is enough for beauty to touch our tedium
for our heart to be torn like silk between the
hands of life.

268 Sociological categories authorize us to move
about in society without paying attention to each
man’s irreplaceable individuality.

Sociology is the ideology of our indifference
toward our neighbor.

269 In order to exploit man in peace, it is most
convenient to reduce him first to sociological
abstractions.

270 What still protects man in our time is his
natural incoherence.

That is to say: his spontaneous horror before
consequences implicit in principles he admires.

271 To age with dignity is the task of every
moment.

272 Nothing is more alarming than science in the
hands of an ignoramus.

273 The price intelligence charges its chosen ones
is resignation to daily banality.

274 The fool is disturbed not when they tell him
that his ideas are false, but when they suggest that
they have gone out of style.

275 Everything looks like chaos to us, except our
own disorder.

276 History erects and topples, incessantly, the
statues of different virtues on top of the
unmoving pedestal of the same vices.

277 Our aspirations, in someone else’s mouth,
usually come across to us as irritating stupidity.

278 Political violence leaves behind fewer
corpses than rotting souls.

279 Truth is what the most intelligent man says.

(But nobody knows who the most intelligent man
is.)

280 Each new generation accuses the past ones of
not having redeemed man.

But the servility with which the new generation
adapts to the world after its own failure is
proportional to the vehemence of its accusations.

281 Tyrannies have no more faithful servants
than revolutionaries who are not protected against
their inborn servility by witnessing a firing squad
at a young age.

282 Modern society affords itself the luxury of
letting everyone say what they want because
today everybody thinks basically the same thing.

283 There is no villainy equal to that of the man
who supports himself with the virtues of his
adversary in order to conquer him.

284 The economic interpretation of history is the
beginning of wisdom.

But only its beginning.

285 The unbeliever is dumbfounded that his
arguments do not alarm the Catholic, forgetting
that the Catholic is a vanquished unbeliever.

His objections are the foundations of our faith.

286 Politics is the art of searching for the best
relationship between force and ethics.

287 Nobody thinks seriously as long as
originality matters to him.

288 “Psychology” is, properly speaking, the study
of bourgeois behavior.

289 The evil which an idiot commits becomes
idiocy, but its consequences do not go away.

290 In the dark shadows of evil, intelligence is
the reflection of God behind us, the reflection
which obstinately pursues us, the reflection which
is not extinguished except on the last frontier.

291 Nobody knows exactly what he wants as long
as his adversary does not explain it to him.

292 What is threatening about a technological
device is that it can be used by someone who
lacks the intellectual capacity of the man who
invented it.

293 Science’s greatest triumph appears to lie in
the increasing speed with which an idiot can
transport his idiocy from one place to another.

294 Youth is a promise each generation breaks.

295 Popular art is the art of the people which
does not appear to the people to be art.

That which does appear to be art to the people is
vulgar art.

296 Professional worshipers of man believe they
are authorized to scorn their fellow man.

The defense of human dignity allows them to be
boors toward their neighbor.

297 When they begin demanding the total
subjection of life to a code of ethics, they end up
subjecting that code to life.

Those who refuse to absolve the sinner end up
absolving the sin.

298 Honesty in politics is not stupidity except in
the eyes of the swindler.

299 A man with good manners excuses himself as
he makes use of his rights.

300
300 The ancient who denied pain, the modern
who denies sin—they entangle themselves in
identical sophisms.

301 Modern man does not escape the temptation
to identify what is permitted with what is
possible.

302 The democrat defends his convictions by
declaring whoever attacks him obsolete.

303 Anguish over the decline of civilization is the
affliction of a reactionary.

The democrat cannot lament the disappearance of
something of which he is ignorant.

304 The fool does not content himself with
violating an ethical rule: he claims that his
transgression becomes a new rule.

305 In a bourgeois country, just as in a
Communist land, they disapprove of “escapism”
as a solitary vice, as a debilitating and wretched
perversion.

Modern society discredits the fugitive so that no
one will listen to his account of his journeys. Art
or history, man’s imagination or his tragic and
noble destiny, these are not criteria which modern
mediocrity will tolerate.

“Escapism” is the fleeting vision of abolished
splendors and the probability of an implacable
verdict on today’s society.

306 Love is the act which transforms its object
from a thing into a person.

307 A work of art has, properly speaking, not
meaning but power.

Its presumed meaning is the historical form of its
power on the transitory spectator.

308 Virtue that does not doubt itself culminates in
attacks against the world.

309 A nation’s soul is born from an historical
event, matures by accepting its destiny, and dies
when it admires itself and imitates itself.

310 Adherence to Communism is the rite which
allows the bourgeois intellectual to exorcise his
uneasy conscience without abjuring his bourgeois
identity.

311 Man lives himself as anguish or as a creature.

312 There is no worse foolishness than the truth
in the mouth of a fool.

313 Layers of imbecility deposit themselves in
the soul like sediment over the years.

314 Unlike the Biblical archangel, Marxist
archangels prevent man from escaping their
paradises.

315 Democratic revolutions begin the executions
as they announce the prompt abolition of the
death penalty.

316 The communist hates capitalism with the
Oedipus complex.

The reactionary views it only with xenophobia.

317 Hell is a place that can only be identified
from paradise.

318 What is thought against the Church, unless it
is thought from within the Church, lacks interest.

319 Even when sin does assist in the construction
of every society, modern society is the beloved
child of the capital sins.

320 A Catholic should simplify his life and
complicate his thought.

321 Evil, like the eyes, does not see itself.

May he tremble who sees himself as innocent.

322 Faith is what allows us to wander astray into
any idea without losing the way out.

323 The believer is not a possessor of inherited
property recorded in a land registry, but an
admiral looking upon the shores of an unexplored
continent.

324 He who accepts the rank which nature
assigns him does not turn into the mere absence
of what he is not.

Even the most modest thing has, in its proper
place, immeasurable worth.

325 Solitude is the laboratory where
commonplaces are verified.

326 An intelligent man is one who maintains his
intelligence at a temperature independent of his
environment’s temperature.

327 Neither imitation of the past, nor of the
present, is an infallible remedy.

Nothing saves the mediocre from their
mediocrity.

328 The reactionary longs to convince the
majorities, the democrat to bribe them with the
promise of others’ goods.

329 Liberal parties never understand that the
opposite of despotism is not stupidity, but
authority.

330 Each of life’s insults of a beloved
countenance nourishes true love.

331 Societies in agony struggle against history
with the power of their laws, like the shipwrecked
struggle against the waters with the power of their
screams. Brief whirlpools.

332 Wisdom, in this century, consists above all in
knowing how to put up with vulgarity without
becoming upset.

333 I do not know of a sin which is not, for the
noble soul, its own punishment.

334 Today more than ever man runs after any
fool who invites him along on the trip, deaf to the
lookout keeping watch on the ruined roads and
the collapsed bridges.

335 The prophet who accurately foretells the
growing corruption of a society is not believed,
because the more that corruption grows, the less it
is noticed by the corrupt.

336 Poetry which disdains poetic musicality
becomes petrified in a graveyard of images.

337 The basic problem of every former colony—
the problem of intellectual servitude, of
impoverished tradition, of subaltern spirituality,
of inauthentic civilization, of obligatory and
shameful imitation—has been resolved for me
with supreme simplicity: Catholicism is my
native land.

338 Individuals or nations have distinct virtues
and identical defects.

Baseness is our common patrimony.

339 Life is an instrument of intelligence.

340 The South American intellectual, in order to
feed himself, imports junk from the European
market.

341 Even between fanatical egalitarians, the
briefest encounter reestablishes human
inequalities.

342 Christianity does not deny the splendor of the
world, but rather invites us to search for its origin,
to climb towards its pure snow.

343 What draws us away from God is not
sensuality but abstraction.

344 The virile age of thought is fixed not by
experience, nor by years, but by the encounter
with certain philosophies.

345 The modern sensibility, instead of
demanding the repression of envy, demands that
we suppress the object which arouses it.

346 The prejudice of not having prejudices is the
most common one of all.

347 There is no spiritual victory which need not
be won anew each day.

348 The soul that climbs to perfection often
abandons the lands conquered down below,
where subordinate demons install themselves,
ridiculing and dirtying that soul.

349 The threat of collective death is the only
argument which shakes humanity’s complacency
today.

Atomic death troubles it even more than its
increasing degradation.

350 To live is modern man’s only value.

Even the modern hero does not die except in the
name of life.

351 Resignation to error is the beginning of
wisdom.

352 Questions only fall silent when faced with
love.

“Why love?” is the only impossible question.

353 Love is not a mystery but a place where
mystery is dissolved.

354 What is great, for the sensibility, is not the
sum of the parts, but the quality of certain wholes.

Greatness of size—every modern building shows
this—is not related to monumental greatness.

355 Modern individualism is nothing but
claiming as one’s own the opinions everyone
shares.

356 The modern state fabricates the opinions
which it later respectfully collects under the name
of public opinion.

357 Abstract art is not illegitimate but limited.

358 The conscience discovers its freedom when it
feels obliged to condemn what it approves.

359 To patronize the poor has always been, in
politics, the surest way to enrich oneself.

360 In the arts what goes by the name of
authenticity is the convention of the day.

361 No being deserves our interest for more than
an instant, or for less than a lifetime.

362 Progressivist hope does not swell up except
in speeches.

363 Collective representations, today, are
opinions which the organs of propaganda impose.

The collective, today, is not what many sell, but
what many buy.

364 When individual envies come together, we
customarily christen them “noble popular
aspirations.”

365 The poor man’s patience in modern society is
not virtue but cowardice.

366 Loyalty is sincere as long as it does not
believe itself to be a virtue.

367 To the masses what matters is not whether
they are free, but whether they believe they are
free.

Whatever cripples their freedom does not alarm
them, unless they are told it should.

368 To appreciate the ancient or the modern is
easy; but to appreciate the obsolete is the triumph
of authentic taste.

369 The pessimists prophesy a future of rubble,
but the optimistic prophets are even more
horrifying when they proclaim the future city
where baseness and boredom dwell, in intact
beehives.

370 Yesterday we believed that it was sufficient
to scorn what man achieves; today we know that
we must also scorn what he desires.

371 To love is to understand the reason God had
for creating what we love.

372 Man tends to exercise all his powers. The
impossible seems to him the only legitimate limit.

A civilized man, however, is one who for various
reasons refuses to do everything he can.

373 Adolescents take wing with the disdain of
eagles and soon crash softly into the ground like
pretentious chickens.

374 A vocabulary of ten words is enough for a
Marxist to explain history.

375 The leftist screams that freedom is dying
when his victims refuse to finance their own
murders.

376 Love is essentially the adherence of the spirit
to another naked body.

377 Let us repudiate the abominable suggestion
that we should renounce friendship and love in
order to banish misfortune.

On the contrary, let us mingle our souls just as we
weave our bodies together.

May the beloved be the land of our shattered
roots.

378 What is called the social problem is the
urgent necessity of finding a balance between the
evident equality of men and their evident
inequality.

379 The proletarian does not detest the
bourgeoisie for any reason other than the
economic difficulty of imitating it.

380 Politicians, in a democracy, are the
condensers of idiocy.

381 Love loves the ineffableness of the
individual.

382 The greater the importance of an intellectual
activity, the more ridiculous the pretension in
enhancing the competence of one who carries it
out.

A dentistry degree is respectable, but a
philosophy degree is grotesque.

383 To reform society through laws is the dream
of the incautious citizen and the discrete preamble
to every tyranny.

Law is the juridical form of custom or the
trampling of liberty.

384 The legitimacy of power depends not on its
origin, but on its ends.

Nothing is forbidden to power if its origin grants
it legitimacy, as the democrat teaches.

385 Catholicism does not solve all problems but
it is the only doctrine that raises them all.

386 It is not only between generations where
experience is lost, but also between periods of an
individual life.

387 The progressive’s intelligence is never more
than the accomplice of his career.

388 Modern architecture knows how to erect
industrial shacks, but it does not succeed in
building either a palace or a temple.

This century will leave behind only the tire-tracks
of the transports it employed in the service of our
most sordid greed.

389 Modern man does not imagine any end
higher than to serve the anonymous whims of his
fellow citizens.

390 Individual egoism believes it is absolved
when it is compressed together into a collective
egoism.

391 Common life is so miserable that the most
unfortunate man can be the victim of a neighbor’s
envy.

392 Universal suffrage is not designed to make
the majority’s interests triumph, but to make the
majority believe their interests triumph.

393 The inferior man is always right in an
argument, because the superior man has
condescended to argue.

394 Population growth disquiets the demographer
only when he fears that it will impede economic
progress or make it harder to feed the masses.

But that man needs solitude, that human
proliferation produces cruel societies, that
distance is required between men so that the spirit
might breathe, does not interest him.

The quality of a man does not matter to him.

395 Only the trivial protects us from boredom.

396 Man pays for the intoxication of liberation
with the tedium of liberty.

397 The history of man is not the catalog of his
situations, but the account of his unpredictable
ways of using them.

398 The practical politician dies from the
consequences of the theories he disdains.

399 Consumption, for the progressive, is justified
only as a means of production.

400
400 Our time is more full of worn out Marxists
than apostate Marxists.

401 Two beings inspire particular pity today: the
bourgeois politician whom history patiently
silences, and the Marxist philosopher whom
history patiently refutes.

402 A totalitarian state is the structure into which
societies crystallize under demographic pressures.

403 The imbecility of his passions saves man
from the imbecility of his dreams.

404 The traditional commonplace scandalizes
modern man.

The most subversive book in our time would be a
compendium of old proverbs.

405 Progress is the scourge God has chosen for
us.

406 Every revolution makes us nostalgic for the
previous one.

407 The authentic revolutionary rebels in order to
abolish the society he hates; today’s revolutionary
revolts in order to inherit one he covets.

408 Modern man does not love, but takes refuge
in love; does not hope, but takes refuge in hope;
does not believe, but takes refuge in a dogma.

409 Eroticism exhausts itself in promises.

410 Fear is the secret engine of this century’s
endeavors.

411 Nothing is as difficult as to learn that force
too can be ridiculous.

412 True talent consists in not making oneself
independent from God.

413 The unforeseeable grace of an intelligent
smile is enough to blast away the layers of tedium
which the days deposit.

414 Eroticism, sensuality, and love, when they do
not converge in the same person are nothing
more, in isolation, than disease, vice, and
foolishness.

415 A genuine vocation leads the writer to write
only for himself: first out of pride, then out of
humility.

416 To be a protagonist in the drama of life, it is
enough to be a perfect actor, whatever the role
one plays.

Life has no secondary roles, only secondary
actors.

417 In an authentic culture reason becomes
sensibility.

418 The soul should open itself up to foreign
invasion, refuse to defend itself, favor the enemy,
so that our authentic being appears and arises, not
like a fragile structure protected by our timidity,
but like our rock, our incorruptible granite.

419 The progressive believes that everything
soon becomes obsolete, except his ideas.

420 In today’s political spectrum no party is
closer than any other to the truth.

There are simply some that are farther away.

421 Sad like a biography.

422 To be Christians is to find ourselves before
one from whom we cannot hide, before whom it
is impossible to disguise ourselves.

It is to assume the burden of the truth, no matter
whom it injures.

423 Man is more capable of heroic acts than of
decent gestures.

424 Modern man calls his ambition a duty.

425 The preaching of progressives has so
corrupted us that nobody believes that he is what
he is, but only what he did not succeed in being.

426 The whims of the incompetent crowd are
called public opinion, and the expert’s judgments
private opinion.

427 The first step of wisdom is to admit, with
good humor, that our ideas have no reason to
interest anybody.

428 “Rational” is everything with which routine
dealings familiarize us.

429 In the dismal and suffocating building of the
world, the cloister is the space open to the sun
and to the air.

430 Liberty is indispensable not because man
knows what he wants and who he is, but so that
he can find out who he is and what he wants.

431 If liberty is to last, it should be the goal of
social organization and not the starting point.

432 The egalitarian passion is a perversion of the
critical sense: atrophy of the faculty of
discrimination.

433 The “rational,” the “natural,” the
“legitimate,” are nothing more than what is
customary.

To live under a political constitution that endures,
among customs that endure, is the only thing that
allows us to believe in the legitimacy of the ruler,
in the rationality of habits, and in the naturalness
of things.

434 The history of neither a people nor an
individual is intelligible to us if we do not
acknowledge that the individual’s or the people’s
soul can die without the people or the individual
dying.

435 “Culture” is not so much the religion of
atheists as of the uncultured.

436 The idea of “the free development of
personality” seems admirable as long as one does
not meet an individual whose personality has
developed freely.

437 Yesterday progressivism captured the unwary
by offering them freedom; today all it needs to do
is offer them food.

438 The freer man believes he is, the easier it is
to indoctrinate him.

439 In democracies they call the “directing class”
that class which the popular vote does not let
direct anything.

440 Dialogue between Communists and Catholics
has become possible ever since Communists
started to falsify Marx and Catholics Christ.

441 A politician may not be capable of thinking
any stupidity, but he is always capable of saying
it.

442 The imbecile does not discover the radical
misery of our condition except when he is sick,
poor, or old.

443 Revolutionary intellectuals have the historic
mission of inventing the vocabulary and the
themes for the next tyranny.

444 To make a catastrophe inevitable, there is
nothing more effective than to call an assembly to
propose reforms to avert it.

445 That Christianity cures social diseases, as
some say, or that, on the contrary, it poisons the
society that adopts it, as others assert, are theses
that interest the sociologist but are of no interest
for a Christian.

A convert to Christianity has converted because
he believes it is true.

446 In this century of nomadic crowds profaning
every illustrious place, the only homage a
respectful pilgrim can render a venerable shrine is
not to visit it.

447 Marxism will only rest when it transforms
peasants and workers into petty-bourgeois office
clerks.

448 To love is to hover without rest around the
impenetrability of a being.

449 Peace does not flourish except among
moribund nations. Under the sun of iron
hegemonies.

450 Democratic massacres belong to the logic of
the system.

Ancient massacres to the illogicality of man.

451 Communism used to be a vocation; today it
is a career.

452 The democrat’s electoral strategy is based on
a contemptuous notion of man totally contrary to
the flattering notion he spreads in his speeches.

453 The Marxist does not believe it possible to
condemn without adulterating what he condemns.

454 A Catholic thought does not rest until it puts
the chorus of the heroes and the gods in order
around Christ.

455 To mature consists not in renouncing our
desires, but in admitting that the world is not
obliged to fulfill them.

456 To be intelligent in politics, it is enough to go
up against a dumber opponent.

457 When he is defeated by a majority, the true
democrat should not merely acknowledge that he
was defeated, but also confess that he was wrong.

458 Catholicism teaches what man would like to
believe yet does not dare to.

459 The poor man does not envy the rich man for
the opportunities for noble behavior which wealth
facilitates, but rather for the degradations which
wealth makes possible.

460 The “general will” is the fiction which allows
the democrat to pretend that there is a reason,
other than simple fear, to bow to a majority.

461 Contempt for “formalities” is a guarantee of
imbecility.

462 A man is called a liberal if he does not
understand that he is sacrificing liberty except
when it is too late to save it.

463 Every marriage between an intellectual and
the Communist party ends in adultery.

464 A youth takes pride in his youth as if it were
not a privilege enjoyed by even the most idiotic.

465 To denigrate progress is too easy. I aspire to
the professorship in methodical regression.

466 Idle wealth is wealth which only serves to
produce more wealth.

467 Few men would put up with their lives if they
did not feel like victims of chance.

To call justice injustice is the most popular of
consolations.

468 The man who denounces a politician’s
intellectual limitations forgets that it is to them
that he owes his successes.

469 Aesthetics indicates to the artist in which
region of the universe the beauty for which he is
searching can be found, but it does not guarantee
him that he will succeed in capturing it.

470 What is vulgar is not what the crowd does,
but rather what pleases it.

471 What is philosophy for the Catholic but the
way intelligence lives its faith?

472 My faith fills my solitude with its hushed
whisper of invisible life.

473 Sensuality is the permanent possibility of
rescuing the world from the captivity of its
insignificance.

474 Reason is a hand which presses down on our
chest to ease the throbbing of our disordered
heart.

475 The smile of the being we love is the only
effective remedy for tedium.

476 He who abandons himself to his instincts
degrades his face as obviously as he degrades his
soul.

477 Discipline is not so much a social necessity
as an aesthetic obligation.

478 To be an aristocrat is to not believe that
everything depends on the will.

479 It is not possible to choose between injustice
and disorder. They are synonyms.

480 Industrial society is the expression and fruit
of souls in which virtues destined to serve usurp
the place of virtues destined to command.

481 Totalitarian society is the common name for
the social species whose scientific name is
industrial society.

The embryo today allows us to foresee the adult
animal’s deformity.

482 Let us not speak badly of nationalism.

Without the virulence of nationalism, Europe and
the world would already be ruled by a technical,
rational, uniform empire.

Let us give credit to nationalism for two
centuries, at least, of spiritual spontaneity, of free
expression of the national soul, of rich historical
diversity.

Nationalism was the last spasm of the individual
before the gray death awaiting it.

483 Truth is in history, but history is not the truth.

484 To call himself cultivated, it is not enough
for an individual to adorn his specialty with bits
and pieces of other specialties.

Culture is not a group of special objects but a
subject’s specific attitude.

485 To industrialize a country, it is not enough to
expropriate the rich man; it is necessary to exploit
the poor man.

486 Under the pretext of giving work to the
hungry, the progressive sells the useless artifacts
he produces.

The poor are industrialism’s pretext for enriching
the rich man.

487 As stupid as a catechism may be, it is always
less so than a personal confession of faith.

488 In silent solitude only the soul capable of
conquering in the most public disputes bears fruit.

The weakling begs for commotion.

489 My faith grows with the years, like the
foliage of a silent spring.

490 Intelligent discussion should be limited to
clarifying differences.

491 The Bible is not the voice of God, but of the
man who encounters Him.

492 The reformers of contemporary society
persist in decorating the cabins of a ship that is
going under.

493 Modern man destroys more when he
constructs than when he destroys.

494 Bourgeois hegemony culminates with the
industrialization of Communist society.

The bourgeoisie is not so much a social class as
the ethos of industrial society itself.

495 If we demand that the object have only the
form with which it best fulfills its functions, all
objects of the same species converge ideally in a
single form.

When technical solutions become perfect, man
will die of boredom.

496 Let us replace all those definitions of “the
dignity of man,” which are only short, ecstatic
prayers, with a simple, plain one: to do
everything slowly.

497 To live with lucidity a simple, quiet, discrete
life among intelligent books, loving a few beings.

498 A sentence should be hard like a rock and
shake like a branch.

499 To defend civilization consists, above all, in
protecting it from man’s enthusiasm.

500

500 A little patience in dealing with a fool helps
us avoid sacrificing our good manners to our
convictions.

501 So long as we do not come across educated
fools, education seems important.

502 The Antichrist is, probably, man.

503 The cultured man does not turn culture into a
profession.

504 The Christian has nothing to lose in a
catastrophe.

505 To educate the soul consists in teaching it to
transform its envy into admiration.

506 Serious books do not instruct, but rather
demand explanations.

507 To believe is to penetrate into the heart of
what we merely knew.

Note: The Spanish word entrañas, here translated
as "heart," literally means guts, entrails, or
viscera.

508 Faith does not confound unbelief, but rather
consumes it.

509 Society tends to be unjust, but not in the way
the conceited imagine.

There are always more masters who do not
deserve their position than servants who do not
deserve theirs.

510 Resistance is futile when everything in the
world is conspiring to destroy what we admire.

We are always left, however, with an
incorruptible soul, so that we might contemplate,
judge, and disdain.

511 I listen to every homily with involuntary
irony.

My religion, just like my philosophy, comes
down to trusting in God.

512 Contemporary literature, in any period, is the
worst enemy of culture.

The reader’s limited time is wasted by reading a
thousand mediocre books that blunt his critical
sense and impair his literary sensibility.

513 The terms which the philosopher invents to
express himself, and which the people eventually
use as worn out metaphors, pass through an
intermediate stage when the semi-educated
employ them, with pedantic emphasis, in order to
feign thoughts they do not have.

514 Each new truth we learn teaches us to read a
different way.

515 The bourgeoisie, despite everything, has been
the only social class capable of judging itself.

Every critic of the bourgeoisie feeds off of
bourgeois criticisms.

516 Art criticism’s worst vice is the metaphorical
abuse of philosophical vocabulary.

517 The biblical prophet is not an augur of the
future, but a witness to the presence of God in
history.

518 Hypocrisy is not the hypocrite’s tool, but his
prison.

519 Happiness is that state of the sensibility in
which everything appears to have a reason for
being.

520 Instead of looking for explanations for the
fact of inequality, anthropologists should look for
the explanation for the notion of equality.

521 Civilization is not an endless succession of
inventions and discoveries, but the task of
ensuring that certain things endure.

522 In order to understand another’s idea it is
necessary to think it as one’s own.

523 Each moment has its own law, and not just
the law which binds it to all other moments.

524 At certain moments of abundance God
overflows into the world, like a sudden,
unexpected spring gushing into the peace of
midday.

525 Any rule is preferable to caprice.

The soul without discipline disintegrates into the
ugliness of a larva.

526 Not the closed-off completeness of a sphere,
but rather the midday fullness of a pond reflecting
the sky.

527 Behind every common noun arises the same
common noun with a capital letter: behind love is
Love, behind the encounter is the Encounter.

The universe escapes its captivity when in the
individual instance we perceive the essence.

528 Every rebellion against the order of man is
noble, so long as it does not disguise
rebelliousness against the order of the world.

529 Moral perfection lies in feeling that we
cannot do what we ought not to do.

Ethics culminates where the rule appears to be an
expression of the person.

530 The soul is man’s task.

531 Every man is capable, at each moment, of
possessing those truths which matter.

In the future await the subordinate truths.

532 One being alone can suffice for you.

But let it never be Man.

533 Sometimes the crime to be committed is so
horrible that the nation is not a good enough
pretext and it is necessary to invoke humanity.

534 The world is a shattered purpose that the
noble soul endeavors to restore.

535 The effectiveness of an individual is less a
virtue than a threat to his neighbors.

536 The thirst runs out before the water does.

537 In every age a minority lives today’s
problems and a majority yesterday’s.

538 Modern education delivers intact minds to
propaganda.

539 From the sum of all points of view does not
emerge the object in relief, but confusion.

540 Man unleashes catastrophes when he insists
on making coherent the contradictory pieces of
evidence among which he lives.

541 Our freedom has no other guarantee than the
barricades which the anarchic countenance of the
world throws up against the imperialism of
reason.

542 The individual believes in the “meaning of
history” when the foreseeable future appears
favorable to his passions.

543 Reasons, arguments, proofs appear each day
less evident to the believer.

And what he believes more evident.

544 There are ideas that are not true, but which
should be.

545 Apologetics should mix skepticism and
poetry.

Skepticism to strangle idols, poetry to seduce
souls.

546 Apostatizing from literature is how one
makes a career today in letters, like apostatizing
from the bourgeoisie among the bourgeois.

547 History might only come from insignificant
actions.

548 The writer never confesses to anything
except what fashion authorizes.

549 Upon each person depends whether his soul,
deprived of its many pretensions by the years, is
revealed as bitter spite or as humble resignation.

550 Serenity is the fruit of uncertainty freely
accepted.

551 Intelligence is guided not so much by
ratiocination as by sympathies and aversions.

552 Intelligence hastens to solve problems which
life has not even raised yet.

Wisdom is the art of stopping it.

553 How rare are those who do not admire books
they have not read!

554 Let us bow our heads when the historian
demonstrates that a certain thing happened, but
let us be content to smile when he asserts that it
was bound to happen.

555 What happens in periods of unbelief is not
that religious problems appear absurd, but that
they do not appear to be problems.

556 In a century where the media publish endless
stupidities, the cultured man is defined not by
what he knows but what he does not know.

Note: The word for “not to know” (ignorar) can
also be translated as “to ignore.”

557 When we see that man cannot calculate the
consequences of his actions, political problems do
not lose their importance, but the solutions lose
their interest.

558 Religion is the tremor that the shaking of our
roots transmits to our branches.

559 God is not the object of my reason, nor of my
sensibility, but of my being.

God exists for me in the same act in which I exist.

560 Happiness is a moment of silence between
two of life’s noises.

561 The businessman’s greed surprises me less
than the seriousness with which he satisfies it.

562 Whoever is curious about how to measure his
stupidity should count the number of things that
seem obvious to him.

563 Lyric poetry alone survives, because the
human heart is the only corner of the world which
reason dares not invade.

564 Every truth is a risk we assume by supporting
ourselves on an indefinite series of infinitely
small pieces of evidence.

565 My truth is the sum of what I am, not a
simple summary of what I think.

566 Nobody will ever induce me to absolve
human nature because I know myself.

567 To civilize someone is to teach him how to
use what is inferior without putting a price on it.

To be civilized is to not confuse the important
with the merely necessary.

568 The barbarian either totally mocks or totally
worships.

Civilization is a smile that discretely combines
irony and respect.

569 Individualism degenerates into the
beatification of caprice.

570 Authority is not delegating men, but
procuring values.

571 Law is not what an act of the will decrees,
but what intelligence discovers.

572 Popular consent is an index of legitimacy,
but not a cause.

In the debate over the legitimacy of power neither
its origin in the vote nor its origin in force counts.

Power is legitimate if it fulfills the mandate
which the vital and ethical necessities of a society
confer on it.

573 When respect for tradition dies out, society,
in its incessant desire to renew itself, consumes
itself in a frenzy.

574 It is no longer enough for the citizen to
submit—the modern state demands accomplices.

575 The psychiatrist considers only vulgar
behavior sane.

576 The ancients saw in the historical or mythical
hero, in Alexander or in Achilles, the standard of
human life. The great man was paradigmatic, his
existence exemplary.

The patron saint of the democrat, on the other
hand, is the vulgar man.

The democratic model must be strictly lacking in
every admirable quality.

577 The proletariat appears when the people
become a class which adopts bourgeois values
without possessing bourgeois property.

578 In order to avoid a manly confrontation with
nothingness, man erects altars to progress.

579 Man at times despairs with dignity, but it is
rare for him to hope with intelligence.

580 Fleeing does not protect against tedium.

To save ourselves, it is necessary to domesticate
that flabby, lumbering beast.

In tedium freely assumed bloom the noblest
things.

581 As a new problem is born out of a problem
solved, wisdom consists not in solving problems
but in taming them.

582 We always prefer relief that exacerbates over
a remedy that cures.

583 Each act of resignation is a brief agony.

584 The only antidote to envy, in vulgar souls, is
the conceit of believing that they have nothing to
envy.

585 For modern man catastrophes are not a
lesson, but insults from the universe.

586 In its desire to gain the upper hand over
democratic humanitarianism, modern Catholicism
summarizes the two great commandments of the
Gospel thus: You shall love your neighbor above
all things.

587 The believer knows how to doubt; the
unbeliever does not know how to believe.

588 The fool is scandalized and laughs when he
notices that philosophers contradict each other.

It is difficult to make the fool understand that
philosophy is precisely that: the art of
contradicting each other without canceling each
other out.

589 Whoever feels he is the spokesman of public
opinion has been enslaved.

590 The crowd calls no actions intelligent except
actions of the intellect in the service of instinct.

591 The correct use of liberty can consist in
adhering to a destiny, but my liberty consists in
being able to refuse to do that.

The right to fail is an important right of man.

592 Indifference to art is betrayed by the
pompous solemnity of the homage often rendered
it.

True love remains silent or mocks.

593 Individuals interest the modern historian less
than their circumstances.

A reflection of the current confusion: the way of
life matters more than the quality of the one who
lives.

594 The true aristocrat is the man who has an
interior life. Whatever his origin, his rank, or his
fortune.

595 Nothing that happens is necessary, but
everything becomes necessary once it has
happened.

Everything has a cause, but every cause has a
virtual multitude of effects.

596 Only the imbecile never feels like he is
fighting on his enemies’ side.

597 The contemporary Christian is not sorry that
nobody else agrees with him, but that he does not
agree with everybody else.

598 A just society would be lacking in interest.

The discrepancy between the individual and the
position he occupies is what makes history
interesting.

599 Vulgarity consists as much in disrespecting
what deserves respect as in respecting what does
not deserve it.

600

600 The leftist is so worried about the problems
of the 19th century that he does not worry about
the problems of the 20th century.

The problems raised by the industrialization of
society prevent him from seeing the problems
raised by industrialized society.

601 Progress ages badly.

Each generation brings a new model of
progressivism and discards with contempt the
previous model.

Nothing is more grotesque than yesterday’s
progressive.

602 No period is a transition period.

Every age is an absolute that devours itself.

603 The modern tragedy is not the vanquishing of
reason, but the triumph of reason.

604 The loneliness of modern man in the universe
is the loneliness of a master among silent slaves.

605 Whoever does not understand that two
perfectly contrary attitudes can both be perfectly
justified ought not to engage in criticism.

606 The history of art is the history of its
materials, its techniques, its themes, its social
conditions, its psychological motives, or its set of
intellectual problems, but never the history of
beauty.

A value has no history.

607 Rather than a Christian, perhaps I am a pagan
who believes in Christ.

608 In the social sciences one generally weighs,
counts, and measures, to avoid having to think.

609 “Intuition” is the perception of the invisible,
just as “perception” is the intuition of the visible.

610 In an egalitarian society neither the
magnanimous nor the humble fit in; there is only
room for pretentious virtues.

611 Man is nothing but the spectator of his
impotence.

612 All satisfaction is a form of forgetfulness.

613 The explanation for religious experience is
not to be found in psychology manuals.

It is in the Church’s dogmas.

614 The enemies of the modern world, in the 19th
century, could trust in the future.

In this century there only remains bare nostalgia
for the past.

615 We are in the habit of calling moral
improvement our failure to realize that we have
switched vices.

616 The succession of generations is the vehicle,
but not the motor of history.

617 The calculations of intelligent men tend to
fail because they forget the fool, those of fools
because they forget the intelligent man.

618 Every individual with “ideals” is a potential
murderer.

619 Since the authentic work of art is obviously
original, the cultural illiterate imagines that the
original work is necessarily a work of art.

620 The history of these Latin American
republics should be written without disdain but
with irony.

621 In vain does the old man adopt the opinions
of a young man to make others doubt his old age.

622 The upper class in society is the class for
which economic activity is a means, the middle
class that for which it is an end.

The bourgeois does not aspire to be rich, but to be
richer.

623 The ambitious man’s tactical stupidity
threatens to become authentic stupidity.

The senile democrat’s mind contains nothing but
ideas for campaign speeches.

624 The future impassions those who believe in
the efficacy of the will, whereas the past
fascinates those who recognize the impotence of
human endeavors.

What man aims for is always boring, but what he
attains sometimes astonishes us.

625 God is a nuisance for modern man.

626 The subconscious fascinates the modern
mentality.

Because there it can establish its favorite
stupidities as irrefutable hypotheses.

627 The majority of men have no right to give
their opinion, but only to listen.

628 The regions of the soul least understood are
always the most densely populated.

The most daring explorers of the soul disembark
in urban areas.

629 Triviality never lies in what is felt, but in
what is said.

630 There are people who admit, without shame,
that they “study” literature.

631 Rulers who represent only a minority have to
invent civilization in order not to perish.

The delegates of a majority, on the other hand,
can be vulgar, rude, cruel, with impunity.

The greater the majority that supports him, the
less cautious the ruler is, the less tolerant, the less
respectful of human diversity.

When rulers deem themselves governors of all
humanity, terror is near.

632 Men disagree less because they think
differently than because they do not think.

633 A simple comma at times distinguishes a
trivial remark from an idea.

634 The goals of all ambition are vain and their
exercise harmful.

635 A man is wise if he has no ambition for
anything but lives as if he had an ambition for
everything.

636 Contemplated in light of our sorrow or our
happiness, of our enthusiasm or our disdain, the
world displays a texture so subtle, an essence so
fine, that every intellectual vision, compared to
that vision of the sentiments, barely seems like
clever vulgarity.

637 “Progress,” “Democracy,” the “classless
Society,” excite the crowd, but leave the Muses
cold and disagreeable.

638 The future tense is the imbecile’s favorite
tense.

639 Modern artists are so ambitious to differ from
one another that that very same ambition groups
them together into a single species.

640 As poor and needy as it may be, every life
has moments worthy of eternity.

641 Nothing is more repugnant than what the fool
calls “harmonious and balanced sexual activity.”

Hygienic and methodical sexuality is the only
perversion cursed by both demons and angels.

642 Fantasy exploits the discoveries of the
imagination.

643 Without dignity, without sobriety, without
refined manners, there is no prose that fully
satisfies.

We demand of the book we read not just talent,
but also good breeding.

644 Good manners, in the end, are nothing but the
way in which respect is expressed.

Since respect, in its turn, is a feeling inspired by
the presence of an admitted superior, wherever
hierarchies are absent—real or fictitious, but
revered—good manners die out.

Rudeness is a democratic product.

645 We feel the same way about an intelligent
man who becomes a Marxist as an unbeliever
feels about a pretty girl who enters the convent.

646 There is no stupid idea which modern man is
not capable of believing, as long as he avoids
believing in Christ.

647 The contemporary artist’s ambition is for
society to repudiate him and the press to praise
him.

648 It is not the heavenly city of the Apocalypse
which keeps the progressive Catholic awake, but
the garden-city.

649 Man can construct machines capable of
virtually everything.

Except of having self-consciousness.

650 In no previous age did the arts and letters
enjoy greater popularity than in ours. Arts and
letters have invaded the school, the press, and the
almanacs.

No other age, however, has produced such ugly
objects, nor dreamed such coarse dreams, nor
adopted such sordid ideas.

It is said that the public is better educated. But
one does not notice.

651 Art educates no one but the artist.

652 A man is wise not so much because he says
the truth but because he who knows the exact
scope of what he says.

Because he does not believe he is saying anything
more than what he is saying.

653 Whoever acquires experience in politics
trusts only in the classic maxim: do not do today
what you can leave for tomorrow.

654 To mature is to transform an increasing
number of commonplaces into authentic spiritual
experience.

655 Ideas tyrannize the man who has but few.

656 An aristocratic society is one where the
desire for personal perfection is the animating
spirit of the social institutions.

657 The new catechists profess that Progress is
the modern incarnation of hope.

But Progress is not hope emerging, but the dying
echo of hope already vanished.

658 The three enemies of literature are:
journalism, sociology, ethics.

659 Liberty lasts only so long as the state
functions amid the indifference of its citizens.

Despotism threatens when the citizen agitates for
or against his government.

660 Europe, properly speaking, consists of those
countries educated by feudalism.

661 For the Marxist, rebelliousness in non-
Communist societies is a sociological fact and in
Communist society a merely psychological fact.

In the former the “exploited” rebel, in the latter
“traitors” reveal themselves.

662 Cervantes is guilty of the insipidity of
Spanish Cervantes criticism because he
bequeathed an ironic book to a people without
irony.

663 A man is intelligent only if he is not afraid to
agree with fools.

664 Nobody finds himself by searching merely
for himself.

Personality is born out of conflict with a norm.

665 Everybody feels superior to what he does,
because he believes he is superior to what he is.

Nobody believes he is the little that he really is.

666 Coherence and obviousness are mutually
exclusive.

667 The object of bad taste is manufactured
where social prestige makes people acquire
objects which give no pleasure to those who buy
them.

668 Destructions and reconstructions, in history,
have known authors.

Constructions are anonymous.

669 Whoever cites an author shows that he was
incapable of assimilating him.

670 To show the unstable soul that we understand
his problem is to make it insoluble.

A dumb look dissolves anxieties.

671 “Objective vision” is not vision without
prejudices, but vision subjected to the prejudices
of others.

672 There are two symmetrical forms of
barbarism: peoples who have nothing but customs
and peoples who respect nothing but laws.

673 There is no need to expect anything from
anyone, nor to disdain anything from anyone.

674 Those who believe in the “Truth” limit their
readings to the popular errors of the day.

675 When we think that a writer’s “soul” interests
us, it is merely because we are calling his talent
“soul.”

676 In finding out what an intelligent man said, it
is customary only to listen to the fool who
mimics him.

677 None of us finds it difficult to love the
neighbor who seems inferior to us.

But to love someone we know is superior is
another thing.

678 All peace is bought with vile acts.

679 Man lives from the disorder of his heart and
dies from the order which life establishes in it.

680 Marxism announces that it will replace the
governance of persons with the administration of
property.

Unfortunately, Marxism teaches that the
governance of persons consists of the
administration of property.

681 It is enough at times that a society suppress a
custom it assumes is absurd for a sudden
catastrophe to show it its error.

682 The progressive cleric excoriates the “ghetto
mentality” of the old Christian today.

Those clerics prefer the commercial and financial
activity of the modern Jew to the ghetto where
Israel’s faithfulness flourished.

683 The only intelligence without prejudices is
one that knows which it has.

684 Only because He commanded us to love men
does the modern cleric resign himself to believing
in the divinity of Jesus; whereas, in truth, it is
only because we believe in the divinity of Jesus
that we resign ourselves to loving men.

685 The spectacle of injured vanity is grotesque
when the vanity is another’s and repugnant when
it is ours.

686 Nobody who knows himself can absolve
himself.

687 The philosophies which the public knows
and values are strings of vulgarities attributed to
illustrious names.

688 Liberty, for the democrat, consists not in
being able to say everything he thinks, but in not
having to think about everything he says.

689 To meditate is to converse with someone
who is dead.

690 When a commonplace impresses us, we
believe we have an idea of our own.

691 In this century of threats and menaces
nothing is more frivolous than to occupy oneself
with serious things.

692 In the bosom of the Church today,
“integralists” are those who do not understand
that Christianity needs a new theology, and
“progressives” are those who do not understand
that the new theology must be Christian.

693 Once I believe I have mastered a truth, the
argument which interests me is not the one which
confirms it but the one which refutes it.

694 The anonymity of the modern city is as
intolerable as the familiarity of modern customs.

Life should resemble a salon of people with good
manners, where all know each other but where
none hug each other.

695 The taste of the masses is characterized not
by their antipathy to the excellent, but by the
passivity with which they enjoy equally the good,
the mediocre, and the bad.

The masses do not have bad taste. They simply
do not have taste.

696 The virtual admirer is what corrupts prose.

697 It is not rare to find French historians for
whom the history of the world is an episode in the
history of France.

698 The modern Christian does not ask God to
forgive him, but to admit that sin does not exist.

699 In order to ally himself with the Communist,
the leftist Catholic asserts that Marxism merely
criticizes Christianity’s compromises with the
bourgeoisie, when it is Christianity’s essence
which Marxism condemns.

700
700 Many people love man only so they can
forget God with an easy conscience.

701 The post-conciliar Church seeks to draw
people into the “fold” by translating the
commonplaces of contemporary journalism into
the insipid jargon of the Vatican chancery.

702 When today we hear someone exclaim: “very
civilized!” “very humane!”, there can be no
doubt: we are dealing with abject stupidity.

703 The state of tension between social classes, a
constant structural phenomenon, metamorphoses
into class warfare only when a political class uses
it as a tool for demagoguery.

704 The gods punish not the pursuit of happiness
but the ambition to forge it with our own hands.

The only licit desire is for something gratuitous,
for something which depends on nothing in us.
The mere trace of an angel resting for an instant
upon the dust of our heart.

705 Doctrinaire individualism is dangerous not
because it produces individuals, but because it
suppresses them.

The product of the doctrinaire individualism of
the 19th century is the mass man of the 20th
century.

706 Three persons in our age make it their
profession to detest the bourgeoisie:

the intellectual—that typical representative of the
bourgeoisie;

the communist—that faithful executor of
bourgeois intentions and ideals;

the progressive cleric—that final triumph of the
bourgeois mind over the Christian soul.

707 The struggle against disorder is nobler than
order itself.

The man who is master of himself is not as
magnanimous as the man who suppresses the
insurrection of his soul. The deepest silence is
that of a terrified crowd.

708 Our society insists on electing its rulers so
that an accident of birth, or the whim of a
monarch, will not suddenly deliver power into the
hands of an intelligent man.

709 Impartiality is the child of laziness and fear.

710 To be Christian, in accordance with the latest
fashion, consists less in repenting of our sins than
in repenting of our Christianity.

711 The modern Christian feels professionally
obligated to act jovially and jokingly, to show his
teeth in a cheerful grin, to profess a slavering
friendliness, in order to prove to the unbeliever
that Christianity is not a “somber” religion, a
“pessimistic” doctrine, an “ascetic” morality.

The progressive Christian shakes our hand with
the wide grin of a politician running for office.

712 A cultured man is someone for whom
nothing lacks interest and almost everything lacks
importance.

713 When they die, aristocracies explode;
democracies deflate.

714 Fools used to attack the Church; now they
reform her.

715 The three hypostases of egoism are:
individualism, nationalism, collectivism.

The democratic trinity.

716 The reactionary invented the dialogue upon
observing differences among men and the variety
of their intentions.

The democrat engages in a monologue, because
humanity expresses itself through his mouth.

717 The leftist Catholic is correct in discovering
in the bourgeois the rich man of the parable, but
is mistaken in identifying the militant proletariat
with the poor of the Gospel.

718 Men can be divided between those who insist
on taking advantage of today’s injustices and
those who long to take advantage of tomorrow’s.

719 Love of poverty is Christian, but adulation of
the poor is a mere electioneering tactic.

720 In order not to think of the world which
science describes, man gets drunk on technology.

721 The individual seeks out the heat of the
crowd, in this century, to protect himself against
the cold emanating from the corpse of the world.

722 Intentional, systematic originality is
mediocrity’s contemporary uniform.

723 Journalism is writing exclusively for others.

724 Modern conflicts originate less in the
intention to conquer the enemy than in the desire
to suppress the conflict.

Booty, ideology, or adventure has motivated
fewer wars in our time than the idyllic dream of
peace.

725 Politics is not the art of imposing the best
solutions, but of blocking the worst.

726 No one rebels against authority, but only
against those who usurp it.

727 The poor really only hate stupid wealth.

728 It is not so much that the modern mentality
denies the existence of God as that it does not
succeed in giving meaning to the term.

729 A progressive defends Progress by saying
that it exists.

The murderer also exists, and the judge condemns
him.

730 Revolutionary opinions are the only career,
in contemporary society, which assures a
respectable, lucrative, and peaceful social
position.

731 Statistics are the tool of the man who
renounces understanding in favor of
manipulation.

732 Modern psychology renounced introspection,
not so much to obtain more exact results as to
obtain less disquieting results.

733 When individuality withers, sociology
flourishes.

734 There are only instants.

735 Modern society neglects the basic problems
of man, since it barely has time to attend to those
to which it gives rise.

736 Primitive man transforms objects into
subjects; modern man transforms subjects into
objects.

We can suppose that the former deceives himself,
but we know with certainty that the latter is
wrong.

737 For two centuries the people has borne the
burden not only of those who exploit it, but also
of those who liberate it.

Its back is buckling under the double weight.

738 When their religious depth disappears, things
are reduced to a surface without density where
nothingness shows through.

739 In order to convince our interlocutors, it is
often necessary to invent contemptible, deceitful,
ridiculous arguments.

Whoever respects his neighbor fails as an apostle.

740 Amusing books shame the illiterate.

741 The death of God is an interesting opinion,
but one that does not affect God.

742 Contemporaries respect tedious books when
they are pretentious and pedantic.

Posterity laughs at those crumbling idols, in order
to venerate, of course, the analogous sham saints
of their time.

743 The Church, when she pushed the doors wide
open, wished to make it easier for those outside to
enter, without thinking that it actually made it
easier for those inside to leave.

744 To mature is to see increase the number of
things about which it seems grotesque to give an
opinion, for or against.

745 A man is intelligent if what seems easy to
everybody else seems difficult to him.

The number of audacious solutions a politician
proposes increases with the stupidity of the
listeners.

746 An honest conviction does not reject the
possibility of being wrong; it simply does not
conceive the probability of being wrong.

747 A philosophy that avoids the problem of evil
is a fairy tale for gullible children.

748 To complicate is man’s highest prerogative.

749 There is nobody who does not suddenly
discover the importance of virtues he scorns.

750 The Latin American intellectual has to search
for problems for the solutions he imports.

751 Contemporary painting has more enthusiasts
than contemporary literature, because a picture
can be seen in two seconds of boredom, whereas
a book cannot be read in less than two hours of
tedium.

752 The grandiloquence of theories of aesthetics
increases with the mediocrity of the works, like
that of orators with the decadence of their
country.

753 The crisis of Christianity today has been
provoked not by science, nor by history, but by
the new means of communication.

Religious progressivism is the task of adapting
Christian doctrines to the opinions sponsored by
news agencies and publicity agents.

754 The obedience of the Catholic has been
distorted into an unlimited docility to all the
winds of the world.

755 The mob only believes it is thinking freely
when its reason surrenders itself into the hands of
collective enthusiasms.

756 In order to distract the people while they
exploit it, stupid despots choose circus fights,
whereas the astute despot prefers electoral fights.

757 Not having gotten men to practice what she
teaches, the contemporary Church has resolved to
teach what they practice.

758 No party, sect, or religion should trust those
who know the reasons for which they join.

All authentic allegiance—in religion, politics, or
love—precedes deduction.

The traitor has always chosen rationally the party
he betrays.

759 The people never believe that whoever
speaks emphatically speaks folly.

760 With good humor and pessimism it is not
possible to be either wrong or bored.

761 To interpret certain men, sociology is
enough.

Psychology is overkill.

762 The revolutionary is, basically, a man who
does not suspect that humanity can commit a
crime against itself.

763 We should respect the eminent individual
whom the people respect, even when he does not
deserve it, in order not to disrespect the notion of
respect.

764 In societies where everybody believes they
are equal, the inevitable superiority of a few
makes the rest feel like failures.

Inversely, in societies where inequality is the
norm, each person settles into his own distinct
place, without feeling the urge, nor even
conceiving the possibility, of comparing himself
to others.

Only a hierarchical structure is compassionate
towards the mediocre and the meek.

765 The historian’s task consists less in
explaining what happened than in making
understood how the contemporary understood
what happened to him.

766 Just as in our society the dregs of society
triumph, so too in our literature the dregs of the
soul triumph.

767 The reactionary today is merely a traveler
who suffers shipwreck with dignity.

768 For the fool, only those behaviors which
conform to the latest fashionable theory in
psychology are authentic.

The fool, upon observing himself, always views
himself as corroborating experimentally whatever
stupidity he presumes to be scientific.

769 My brothers? Yes. My equals? No.

Because there are older and younger brothers.

770 The pornographic novel will always
miscarry, because copulation is not an act of the
individual, but an activity of the species.

771 God does not ask for our “cooperation,” but
for our humility.

772 Nothing is more difficult than to comprehend
another’s incomprehension.

773 Catholics have lost even the endearing ability
to sin without arguing that sin does not exist.

774 Nobody scorns yesterday’s foolishness as
much as today’s fool does.

775 Each day I expect less and less to meet
somebody who does not nurse the certainty of
knowing how the world’s ills might be cured.

776 The common man often has a personality in
everyday dealings.

But the effort to express it transforms him into an
exponent of fashionable topics.

777 Vulgarity is born when authenticity is lost.

Authenticity is lost when we search for it.

778 Men are less equal than they say and more
equal than they think.

779 The most interesting chapter of sociology is
yet to be written: that which studies the bodily
repercussions of social events.

780 The contemporary anthropologist, under
democrats' severe gaze, skips quickly over ethnic
differences like over hot coals.

781 “Purity,” “poetry,” “authenticity,” “dignity,”
are the key words in today’s technical vocabulary
to speak about any pornographic story.

782 The revolutionary attitude of modern youth is
unequivocal proof of their aptitude for a career in
administration.

Revolutions are perfect incubators of bureaucrats.

783 To democratize Christianity they have to
falsify the texts, reading “equal” where they say
“brother.”

784 The tragedy of the left? To diagnose the
disease correctly, but to aggravate it with its
therapy.

785 The technical excellence of intellectual work
has reached such a point that libraries are bursting
at the seams with books which we cannot disdain,
but which are not worth the trouble to read.

786 Life is a workshop of hierarchies.

Only death is democratic.

787 “Cultural activities” is an expression we hear
not in the mouth of someone who spontaneously
engages in them, but in the mouth of someone
who performs them for profit or for prestige.

788 The cultural propaganda of the last decades
(scholarly, journalistic, etc.) has not educated the
public; it has merely obtained the result, like so
many a missionary, that the natives celebrate their
ceremonies in secret.

789 The now secular task of “democratizing
culture” has achieved the result not that more
people admire, for example, Shakespeare or
Racine, but that more people believe they admire
them.

790 Nothing endures for certain and only
instances count, but the instant reserves its
splendor for someone who imagines it to be
eternal.

The only thing that has value is the ephemeral
which appears immortal.

791 Authentic intelligence spontaneously sees
even the most humble fact of daily life in the light
of the most general idea.

792 The interjection is the supreme tribunal of
art.

793 In ages like this, whoever has pride cannot
humble himself before the “greatness of the
times.”

794 In order to licitly ridicule the spectacle of
others’ ambitions, we are first required to strangle
our own.

795 “The dignity of man,” “the greatness of
man,” “the rights of man,” etc.; a verbal
hemorrhage which the simple sight of our face in
the morning as we shave should staunch.

796 Human problems are neither exactly
definable, nor remotely solvable.

He who expects Christianity to solve them has
ceased to be a Christian.

797 Having promulgated the dogma of original
innocence, democracy concludes that the man
guilty of the crime is not the envious murderer
but the victim who aroused his envy.

798 This century is turning out to be an
interesting spectacle not for what it does, but for
what it undoes.

799 Modern man fears technology’s capacity to
destroy, when it is its capacity to construct which
threatens him.

800
800 When the race of egoists absorbed in
perfecting themselves dies out, nobody will be
left to remind us that we have the duty to save our
intelligence, even after we have lost all hope of
saving our skin.

801 Castaways more readily forgive the
imprudent pilot who sinks the “ship” than the
intelligent passenger who predicts its drift
towards the reef.

802 There are vices of a fallen archangel and
there are vices of the simple, infernal crowd.

803 Each individual calls “culture” the collection
of things he regards with respectful boredom.

804 Clerics and journalists have smeared the term
“love” with so much sentimentality that even its
echo stinks.

805 Man, until yesterday, did not deserve to be
called a rational animal.

The definition was inexact as long as he invented,
according to his preference, religious attitudes
and ethical behavior, aesthetic tasks and
philosophical meditations.

Today, on the other hand, man limits himself to
being a rational animal, that is to say: an inventor
of practical rules at the service of his animality.

806 Educating consists not in cooperating in the
free development of the individual, but in
appealing to the decency we all possess against
the perversity we all possess.

807 True problems do not have a solution but a
history.

808 Those who ask the Church to adapt herself to
modern thinking are in the habit of confusing the
urgent need to respect certain methodological
rules with the obligation to adopt a repertory of
idiotic postulates.

809 The historian’s greatest sin lies in viewing
any age whatsoever as only an anticipation,
preparation, or cause of another.

810 We disfigure duties and pleasures when we
ignore the fact that each thing carries with it the
criterion which convicts or acquits it.

811 Whoever merely resigns himself to his lot
feels frustrated by a destiny without meaning.

Whoever humbly accepts it knows that he just
does not understand the significance of the divine
decision concerning him.

Visitors to a palace who admire nothing but the
latrines.

812 The only 18th-century writer to be revived by
the admiration of our contemporaries is de Sade.

813 When a Catholic defends himself better
against vices than against heresy, already there is
only a little Christianity left in his head.

814 To visit a museum or to read a classic are, for
the contemporary masses, simple ethical
requirements.

815 We frequently discover, after many years,
that deliberate solutions end up being more
intolerable than problems

816 Negative criticism sometimes achieves those
conversions of the soul which significantly
modify the problems.

“Constructive” criticism only multiplies
catastrophes.

817 To lighten the load of the Christian ship
foundering in modern waters, liberal theology
yesterday jettisoned the divinity of Christ, and
radical theology today jettisons the existence of
God.

818 The leftist intellectual does not attack
anything with fearlessness and arrogance except
ideas he believes to be dead.

819 Obviously, in many cases we come up with
our ideas, but we are not the first, nor the only
ones, to come up with them.

820 Anybody has the right to be stupid, but not to
demand that we revere his stupidity.

821 Modern drudgery does not make it more
difficult to believe in God, but it does make it
impossible to feel Him.

822 Intelligence is strengthened by the eternal
commonplaces. And it is weakened by those of its
time and place.

823 It does not help the mediocre man at all to
emigrate to where great men reside.

We all carry our mediocrity wherever we go.

824 History is what is reconstructed by an
imagination capable of thinking the
consciousness of others.

The rest is politics.

825 The distance between young and old is the
same today as it has always been.

Today people speak of the generation “gap”
because today’s adult refuses to become old and
the youth, with all due disrespect, assures him
that he is old.

826 It fell to this century to have the privilege of
inventing the pedantry of obscenity.

827 As the waters of this century rise, delicate
and noble sentiments, sensuous and fine tastes,
discreet and profound ideas take refuge in a few
solitary souls, like the survivors of the flood on
some silent mountain peaks.

828 We spend a life trying to understand what a
stranger understands at a glance: that we are just
as insignificant as the rest.

829 By embracing the “modern mentality,”
Christianity became a doctrine which it is not
easy to respect, nor interesting to do so.

830 Latin American revolutions have never
sought anything more than to hand power over to
some Directoire.

831 Those whose gratitude for receiving a benefit
is transformed into devotion to the person who
grants it, instead of degenerating into the usual
hatred aroused by all benefactors, are aristocrats.

Even if they walk around in rags.

832 The fervor of the homage which the
democrat renders to humanity is comparable only
to the coldness with which he disrespects the
individual.

The reactionary disdains man, without meeting an
individual he scorns.

833 Colonialism’s true crime was to turn the
great Asiatic peoples into the outskirts of the
West.

834 What is personal in the artist is not the
person, but his vision of the world.

835 To be civilized is to be able to criticize what
we believe in without ceasing to believe in it.

836 Families are often purulent cells of stupidity
and unhappiness, because an ironic necessity
demands that the governance of such elemental
structures require as much intelligence,
astuteness, and diplomacy as does the governance
of a state.

837 The best organized political enterprises, just
like the wisest economic measures, are only
games of chance where one wins by a stroke of
luck.

The statist, made conceited by his success, asserts
that he knowingly bought the winning lottery
ticket.

838 Whoever looks without admiration or hatred
has not seen.

839 The historian does not establish himself in
the past with the intention of better understanding
the present.

What we were is not pertinent to his inquiry into
what we are.

What we are is not pertinent to his investigation
of what we were.

The past is not the historian’s apparent goal, but
his real goal.

840 The increasing disintegration of the person
can be measured by comparing the expression
“amorous adventure,” which was in style in the
18th century, with the expression “sexual
experience,” which is used in the 20th century.

841 With somebody who is ignorant of certain
books no discussion is possible.

842 There is no individual who, upon evaluating
himself without previous preparation, does not
find that he is inferior to many, superior to few,
equal to none.

843 The religious life begins when we discover
that God is not a postulate of ethics, but the only
adventure in which it is worth the trouble to risk
ourselves.

844 An economy is called socialist if it needs to
make great efforts to set up the spontaneous
mechanisms of capitalism.

845 With the object of preventing dangerous
concentrations of economic power in the hands of
a few anonymous associations, socialism
proposes that the totality of economic power be
entrusted in a lone anonymous association called
the state.

846 The adversary of modern principles has no
allies more loyal than the consequences of those
principles.

Easter: An empty tomb.

847 It would be easier to resolve modern
problems, if, for example, it were possible to
sustain the Utopian fancy that what causes the
multiplication of plastic objects is only the
manufacturer’s commercial greed, and not the
idiotic admiration of the presumed buyers.

848 Modern man does not expel God in order to
assume responsibility for the world.

But rather in order not to have to assume
responsibility.

849 With the whole world becoming more
bourgeois, I miss the dead aristocracy less than I
miss the vanished people.

850 Intelligence consists not in handling
intelligent ideas, but in handling any idea
intelligently.

851 The ineptitude and folly of the bishops’ and
popes’ chatter would disturb us, if we old
Christians had not fortunately learned as little
children to sleep during the sermon.

852 When we hear the final chords of a national
anthem, we know with certainty that someone has
just said something stupid.

853 God is the term with which we notify the
universe that it is not everything.

854 The technical man believes he is a superior
being, because he knows what, by definition,
anybody can learn.

855 Man is made vain by his works, because he
forgets that, though what he makes belongs to
him, it does not belong to him to have the
capacity to make it.

856 Dialogue perverts its participants.

Either they are obstinate out of a desire to fight,
or they give in out of laziness.

857 For more than a millennium, the period of
European history lasted during which social
salvation was possible.

And was achieved several times.

But in democratic, or imperial, times we can only
save souls.

And not always that.

858 Indignant with the bourgeois who “eases his
conscience” by giving alms from his own private
wealth, the leftist Catholic proposes to do it
through self-sacrifice by distributing the private
wealth of others.

859 Every straight path leads directly to a Hell.

860 Modern society harbors the peculiar intention
of systematically substituting political authorities
for social authorities.

That is to say: administrative duties for civilizing
requests.

861 What the contemporary psychologist
emphatically rejects is less the notion of instinct
than the word “instinct.”

862 Since to explain is to identify, knowledge is
not explanatory where individuality is its object.

863 It is not easy to discern whether
contemporary journalism is a cynical way to get
rich by corrupting man or a “cultural” apostolate
carried out by hopelessly uncivilized minds.

864 Lucidity, in the 20th century, has as its
prerequisite abandonment to hope.

865 Many people believe that a laconic statement
is dogmatic and judge the generosity of an
intelligence by the verbosity of its prose.

866 A culture dies when nobody knows in what it
consists, or when everybody thinks he knows.

867 The modern world bitterly censures those
who “turn their back on life.”

As if it were possible to know with certainty that
turning one’s back on life is not turning one’s
face toward the light.

868 Social conflicts, in a healthy society, are
rooted between functional sectors; in a sick
society between economic strata.

869 Let us not accuse modern man of having
killed God. That crime is not within his reach.

But of having killed the gods.

God survives untouched, but the universe withers
and decays because the subordinate gods have
passed away.

870 Poetry is God’s fingerprint in human clay.

871 Compared to so many dull intellectuals, to so
many artists without talent, to so many
stereotyped revolutionaries, a bourgeois without
pretensions looks like a Greek statue.

872 Our misery proceeds less from our problems
than from the solutions which are appropriate for
them.

873 The Church was able to baptize medieval
society because it was a society of sinners, but
her future is not promising in modern society,
where everyone believes they are innocent.

874 Many doctrines are less valuable for the
truths they contain than for the errors they reject.

875 This foolish century allows the vulgarity of
eroticism to deprive it of the delights of
immodesty.

876 The reactionary does not become a
conservative except in ages which maintain
something worthy of being conserved.

877 The new liturgists have gotten rid of the
sacred pulpits so that no villain will assert that the
Church aspires to compete with the secular
professors’ bully pulpits.

Note: The Spanish word translated here as "bully
pulpit" is cátedra. This word refers in Spanish
primarily to a professor's professorship (cf. in
English "endowed chair"), but also to a bishop's
authority (cf. Latin cathedra, from the Greek ?a??
d?a).

878 Philosophy is the art of lucidly formulating
problems.

Inventing solutions is not an occupation of
serious intellects.

879 Those who seek to abolish man’s alienation
by changing the juridical structure of the
economy remind one of the man who solved the
problem of his marital misfortune by selling the
sofa on which the adultery took place.

880 The Muse does not visit the man who works
more, or the man who works less, but whomever
she feels like.

881 We only succeed in saying what we want
when we accidentally say what we should.

882 The modern world demands that we approve
what it should not even dare ask us to tolerate.

883 The colony which gains its independence
passes from acknowledged imitation to artificial
originality.

884 Journalists and politicians do not know how
to distinguish between the development of an idea
and the lengthening of a sentence.

885 Those who remove man’s chains free only an
animal.

886 History would be reduced to an inventory of
types if each one of its typical instances did not
inhere in a person.

887 Just as much as by the fact which humbles
our pride, I am delighted by the noble gesture
which dispels the fear of our radical baseness.

888 We can never count on a man who does not
look upon himself with the look of an
entomologist.

889 The world appears less alien to someone who
acts than one’s own soul appears to someone who
observes.

890 Progress in the end comes down to stealing
from man what ennobles him, in order to sell to
him at a cheap price what degrades him.

891 If the Europeans renounce their
particularities in order to generate the “good
European,” we fear they will only beget another
American.

892 The gate of reality is horizontal.

893 The worst demagogues are not recruited from
among the poor and envious, but from among the
wealthy and ashamed.

894 The Marxist has no doubt about the
perversity of his adversary.

The reactionary merely suspects that his
adversary is stupid.

895 The historian deals with history like an artist
painting a portrait.

The sociologist like a policeman adding to his
file.

896 The unbeliever does not forgive the apostate
who confirms him in his unbelief.

897 Catholics do not suspect that the world feels
swindled by every concession that Catholicism
makes to it.

898 Atop the bell tower of the modern church the
progressive cleric, instead of a cross, places a
weathervane.

899 Revolution—every revolution, revolution per
se—is the matrix of bourgeoisies.

900
900 The first revolution broke out when it
occurred to some fool that law could be invented.

901 An historical period is the period of time
during which a certain definition of the legitimate
prevails.

Revolution is the transition from one definition to
another.

902 As those things which age does not ennoble
are as rare as men whom age does ennoble, the
modern world destroys old things and prolongs
man’s senility.

903 Reading the newspaper degrades whomever
it does not make into a brute.

904 Perhaps individually men are our neighbors,
but massed together they are surely not.

905 Democracy does not entrust power to anyone
who does not pay it the homage of sacrificing to
it his conscience and taste.

906 So great is the Marxist’s faith in Marx that he
usually refrains from reading him.

907 Faith in God does not solve problems, but
makes them laughable.

The serenity of the believer is not a presumption
of knowledge, but a fullness of confidence.

908 The punishment of the man who searches for
himself is that he finds himself.

909 Knowing which reforms the world needs is
the only unequivocal symptom of stupidity.

910 Even if inequality could be wiped out, we
should prefer it to equality out of love for
polychromy.

911 A great historian is not so much one who
notices defects in what he admires as one who
acknowledges virtues in what he detests.

912 The old despotisms limited themselves to
locking man up in his private life; those of the
new stamp prefer that he have nothing but a
public life.

To domesticate man all one has to do is politicize
all his gestures.

913 Terror is the natural regime for every society
without traces of feudalism.

914 Though he knows he cannot win, the
reactionary has no desire to lie.

915 Would that the philosophes of the 18th
century would rise from the dead with their wit,
their sarcasm, their audacity, so that they would
undermine, dismantle, demolish the “prejudices”
of this century.

The prejudices they bequeathed to us.

916 Generalizing extends our power and
impoverishes our spirit.

917 The most repulsive and grotesque of
spectacles is that of the superiority of a living
professor over a dead genius.

918 Those sins that scandalize the public are less
grave than those it tolerates.

919 Today’s revolutionaries are just impatient
heirs.

Revolution will be spoken of seriously when the
“consumption” they hate is not just someone
else’s consumption.

920 The decay of modern civilization is only
doubted in an under-developed country.

921 Man's three enemies are: the devil, the state,
and technology.

922 Physiology on one side, sociology on
another, signed the partition of psychology.

Personal life has been abolished, like the Polish
Sejm.

923 The most ominous of modern perversions is
the shame of appearing naïve if we do not flirt
with evil.

924 The historian should show us that the past
was, at the same time, trivial like every present,
and fascinating like every past.

925 I am not a non-conformist modern
intellectual but an indignant medieval peasant.

926 The writer cannot pride himself on the
successes he attains, but on the mistakes he
avoids.

927 Modern civilization automatically recruits
anyone who moves.

928 The intention to engage in dialogue, today,
presupposes the intention to betray.

929 Just as the democrat’s electoral skill seems to
be a proof of his intelligence, the follies of his
public declarations seem to be deliberate.

Until we discover, to our astonishment, that he
believes in them.

930 Foolish ideas are immortal.

Each new generation invents them anew.

931 Let us try, as we grow older, to assume
attitudes which our adolescence would have
approved and to have ideas which it would not
have understood.

932 Nothing happens more frequently than that
we feel we possess several ideas, because we only
seize upon inadequate expressions of the same
one.

933 The souls of youths would not be so boring if
they did not exhibit them so freely.

934 The progressive cleric never disappoints an
aficionado of the ridiculous.

935 It is easier to forgive the progressive for
progress than for his faith.

936 The history of Christianity reveals to the
Christian what kind of presence Christ wanted to
have in history.

To seek to erase that history, to return to the lone
Christ of the gospels, is not a gesture of devotion
but of pride.

937 A gesture, just one gesture, is enough at
times to justify the existence of the world.

938 When reason takes flight to escape history, it
is not in the absolute where it alights, but in the
fashion of the day.

939 Confusion is the normal result of a dialogue.

Except when a single author invents it.

940 Time modifies the topography of our
convictions.

941 Contemporary thinkers differ among each
other in the same way as do international hotels,
whose uniform structure is superficially adorned
with indigenous motifs.

When, in truth, the only interesting thing is
mental localism which expresses itself in a
cosmopolitan vocabulary.

942 Capitalism is abominable because it achieves
that disgusting prosperity promised in vain by the
socialism that hates it.

943 Revelation is the value that suddenly
supervenes on a psychological event.

944 Religious individualism forgets the neighbor;
communitarianism forgets God.

The more serious error is always the latter.

945 The most customary form of suicide in our
time consists of firing a bullet into the soul.

946 So great is the distance between God and
human intelligence that only an infantile theology
is not puerile.

947 The reactionary does not respect everything
history brings, but respects only what it brings.

948 The modern theologian longs to transform
Christian doctrine into a simple ideology of
community behavior.

949 Those who prophesy more than indefinite
cycles of decline and ascent are hiding some
suspicious product they want to sell for cash.

950 Doctrines that seek to sway crowds must
hide, shamefully, the inevitable arbitrariness of
their postulates and the inevitable uncertainty of
their conclusions.

951 To be authentically modern is, in any
century, a sign of mediocrity.

952 For the myth of a past golden age, present
day humanity today has substituted the myth of a
future plastic age.

953 After the passage of a few years, we only
hear the voice of the person who spoke without
any shrillness.

954 “Solutions” are the ideologies of stupidity.

955 Once youth is past, chastity forms a part not
so much of ethics as of good taste.

956 To discover the countenance of Christ in the
face of modern man requires more than an act of
faith—an act of credulity.

957 We can neither place conditions on life nor
receive everything it gives.

958 We should politely welcome into our souls
all of the world’s beauty.

Without delivering our eternal heart up to that
transient guest.

959 We should resign ourselves to the fact that
nothing lasts, but refuse to hasten anything’s
demise.

960 The caprices of his passions perhaps save
man from the catastrophe toward which he is
launched by the automatisms of his intelligence.

961 God is the truth of all illusions.

962 The true religion is monastic, ascetic,
authoritarian, hierarchical.

963 We eventually understand the man who
knows what he is saying, no matter how
complicated what it is he is saying.

But it is impossible to understand the man who
merely imagines that he knows [what he is
saying].

964 The belief in the fundamental solubility of
problems is a characteristic peculiar to the
modern world.

That all conflict between principles is simply a
matter of equivocation, that there will be aspirin
for every headache.

965 To feel capable of reading literary texts with
the impartiality of a professor is to confess that
literature has ceased to be pleasurable for us.

966 The more fundamentally he shares the
prejudices of his time, the easier it is for the
historian to believe he possesses objective criteria
by which to judge history.

Fashion is the only absolute which nobody
disputes.

967 The act of despoiling an individual of his
goods is called robbery, when another individual
does the despoiling.

And social justice, when an entire collective
entity robs him.

968 A writer’s biographers tend to eliminate the
person in order to occupy themselves with his
insignificant life.

969 At the end of the last century there was only
an “art without style”; in the second half of this
century there is only a style without art.

970 The extravagance of modern art is teaching
us to appreciate properly the blandness of classic
art.

971 Bureaucracies do not succeed revolutions by
coincidence.

Revolutions are the bloody births of
bureaucracies.

972 The noblest things on earth may not exist
except in the words that evoke them.

But it is enough that they be there for them to be.

973 The adolescent’s insolence is nothing more
than the bucking of an ass getting used to the
stable.

Whereas the insolence of the adult who brusquely
casts off his shoulders the years of patience
doubling him over is a marvelous spectacle.

974 Duties or pleasures, objects or persons: it
suffices to move them from the subordinate place
corresponding to each one to turn them into
nothing.

975 Every non-conformist knows, in the depths
of his soul, that the place his vanity rejects is the
exact same place nature has assigned him.

976 There are fewer ambitious individuals in the
world today than individuals who believe they are
morally obliged to be ambitious.

977 The most to which a man who knows himself
can aspire is to be the least repugnant possible.

978 A basic postulate of democracy: the law is
the citizen’s conscience.

979 Tolerance consists of a firm decision to allow
them to insult everything we seek to love and
respect, as long as they do not threaten our
material comforts.

Modern, liberal, democratic, progressive man, as
long as they do not step on his calluses, will let
them degrade his soul.

980 To say that freedom consists of something
other than doing what we want is a lie.

That it is proper, on the other hand, to limit
freedom is an obvious fact.

But deceit begins when they seek to identify
freedom with the limitations they impose on it.

981 Modern history, ultimately, comes down to
the defeat of the bourgeoisie and the victory of
bourgeois ideas.

982 The preacher of the kingdom of God, when it
is not Christ who preaches, ends up preaching the
kingdom of man.

983 When the desire for other places, other
centuries, awakens in us, it is not really in this or
that time, in this or that country, where we desire
to live, but in the very phrases of the writer who
knew how to speak to us of that country or that
time.

984 Nations or individuals—with rare exceptions
—only behave themselves decently when
circumstances do not allow for anything else.

985 If yesterday’s bourgeois bought pictures
because their subject was sentimental or
picturesque, today’s bourgeois does not buy them
when they have a picturesque or sentimental
subject.

The subject continues to sell the picture.

986 Ethics should be the aesthetics of conduct.

987 Whoever does not get a head start on his old
age does not prolong his youth, but corrupts even
his memories.

988 As long as they do not turn equality into a
dogma, we can treat each other as equals.

989 I do not yearn for a virgin nature, a nature
without the peasant’s ennobling footprint and
without the palace crowning the hill.

But a nature safe from plebeian industrialism and
irreverent manipulation.

990 The writer who has not tortured his sentences
tortures his reader.

991 Modern man has imprisoned himself in his
autonomy, deaf to the mysterious sound of the
surge that beats against our solitude.

992 Man closes his eyes before the real problems,
just as the commentator does before the real
difficulties of the text.

993 When dialogue is the last resort, the situation
is already hopeless.

994 Christianity did not invent the notion of sin,
but that of forgiveness.

995 The universe takes revenge on those who
treat it as an inanimate mechanism not by making
them die humiliated, but rather prosperous and
brutish.

996 Modern society is proceeding simultaneously
to become inhospitable to the old and to multiply
their number by prolonging their lives.

997 Modern man no longer dares to preach that
the individual is born as a blank slate.

Too many mishaps have taught him that we are
the oppressed heirs of our family, our race, our
blood.

Blood is not an innocent liquid, but the viscous
paste of history.

998 Certain things are interesting only when
lived, others only when imagined.

999 Let us not give anyone occasion to be vile.

He will take advantage of it.

1000

1000 Reason corrects logical errors, but spiritual
errors can only be corrected by a person’s
conversion.

The presumed proofs vanish in silence, when we
contemplate them from a higher spiritual level.

1001 Of the book of the world, we know nothing
but pages written in a language we do not
understand.

1002 The age draws near in which nature,
displaced by man, will not survive except in
arboretums and museums.

1003 Wisdom comes down to never forgetting
either the nothingness that man is, or the beauty
that is at times born in his hands.

1004 Everything that makes man feel that
mystery envelops him makes him more
intelligent.

1005 The downfall of the powerful seems to us
like a decree of providence, because it delights
our envy.

1006 The democratization of eroticism has at
least served to show us that virginity, chastity,
purity, are not bitter and morbid old maids, as we
believed, but silent vestals of a pure flame.

1007 Rhetoric does not win battles by itself, but
no one wins battles without it.

1008 Man assures himself that life vilifies him in
order to hide the fact that it merely reveals him.

1009 The world would be even more tedious if it
were as easy to act as to dream.

1010 It is not impossible that the battalions of
clerics at the service of man have been infiltrated
by a few of God's fifth-columnists.

1011 Bureaucracy is not frightening because it
paralyzes, but because it functions.

1012 A constant flow of news invades existence
today, destroying the silence and peace of humble
lives, without abolishing their tedium.

1013 Perception of reality, today, dies crushed
between modern work and modern entertainment.

1014 To find oneself at the mercy of the people’s
whims, thanks to universal suffrage, is what
liberalism calls the guarantee of freedom.

1015 History, if we follow it with the eyes of a
partisan, rather than observe it with mere
curiosity, makes us swing foolishly back and
forth between nostalgia and anger.

1016 The incorrigible political error of the man of
good will is to presuppose naively that at every
moment it is possible to do what must be done.

Here, where what is necessary is often
impossible.

1017 Modern society becomes degraded so
quickly that each new morning we contemplate
with nostalgia yesterday’s adversary.

The Marxists are already starting to look like the
West’s last aristocrats.

1018 When economic and social revolutions are
not simply ideological pretexts for religious
crises, after a few years of disorder everything
continues as before.

1019 True revolutions do not begin with their
public outbreak, but rather end with it.

1020 The best palliative for anguish is the
conviction that God has a sense of humor.

1021 Demagogy soon ceases to be an instrument
of the democratic ideology in order to become the
ideology of democracy.

1022 To appeal not to God, but to His justice,
fatally leads us to place Him before the tribunal
of our prejudices.

1023 Mankind does not need Christianity so it
can construct the future, but so it can confront it.

1024 Useless, like a revolution.

1025 Values, like the soul, are born in time, but
do not belong to it.

1026 Society does not become civilized through
the stimulus of sonorous sermons, but through the
catalytic action of discreet gestures.

1027 To be a revolutionary one must be a little
daft; to be a conservative, a little cynical.

1028 Wealth makes life easier; poverty, rhetoric.

1029 Jesus Christ would not attract listeners
today by preaching as the Son of God, but as the
son of a carpenter.

1030 To be an historian requires a rare talent.

To make history all that is needed is a little
shamelessness.

1031 Teaching exempts one from the obligation
to learn.

1032 Egalitarian societies strangle the
imagination without even satisfying envy.

1033 Treating an inferior with respect and
affection is the classic syndrome of the
reactionary psychosis.

1034 Repentant, like a victorious revolutionary.

1035 The imagination is the only place in the
world where one can dwell.

1036 Man, in order to govern, blindfolds himself
with ideologies.

1037 Values are not citizens of this world, but
pilgrims from other heavens.

1038 Modern civilization would be committing
suicide, if it were truly succeeding in educating
man.

1039 Lack of imagination saves a people from
many catastrophes.

1040 The historian tends to forget that in every
era man has no problems except those he believes
he has.

1041 Intelligent optimism is never faith in
progress, but hope in a miracle.

1042 To maintain that “all ideas are respectable”
is nothing but pompous nonsense.

Nevertheless, there is no opinion that the support
of a sufficient number of imbeciles does not
oblige one to put up with.

Let us not disguise our impotence as tolerance.

1043 Intelligence consists not in finding
solutions, but in not losing sight of the problems.

1044 I am not trying to poison the wells.

But to show that they are poisoned.

1045 Nothing is more dangerous for faith than to
frequent the company of believers.

The unbeliever restores our faith.

1046 Revolutionaries do not destroy anything, in
the end, except what made the societies against
which they rebel tolerable.

1047 When the philosopher renounces leadership,
the journalist puts himself in charge.

1048 The problems of an “underdeveloped”
country are the favorite pretext for leftist
escapism.

Lacking new merchandise to offer to the
European market, the leftist intellectual peddles
his faded wares in the third world.

1049 An atheist is respectable as long as he does
not teach that the dignity of man is the basis of
ethics and that love for humanity is the true
religion.

1050 Nature just died in this century.

Only in the art of past centuries do we discover,
to our astonishment, that nature is not a simple
physics experiment exploited by diligent
organisms.

1051 A life that has been lived to the fullest is
one which delivers to the grave, after long years,
an adolescent whom life did not corrupt.

1052 The experience of a man who “has lived a
long life” can usually be reduced to a few trivial
anecdotes with which he decorates an incurable
stupidity.

1053 Let us tremble if we do not sense, in this
abject modern world, that with each day our
neighbor is less and less our fellow man.

1054 Observing life is too interesting to waste
time living it.

1055 The cultivated man is not someone who
walks around loaded with answers, but who is
capable of asking questions.

1056 The contemporary reader smiles when the
medieval chronicler speaks of “Roman paladins,”
but he remains serious when the Marxist
discusses the “Greek bourgeoisie” or “American
feudalism.”

1057 To disrespect individuality is the object of
education.

Forgetting such an obvious truth has led, in part,
to modern depravity.

1058 A peaceful bourgeois existence is the
authentic longing of the human heart.

1059 The intelligent man tends to fail because he
does not dare to believe in the true extent of
human stupidity.

1060 The proletariat gravitates to the bourgeois
life, just as bodies gravitate to the center of the
earth.

1061 The individual declares himself a member
of some collective entity, with the aim of
demanding in its name what he is ashamed to
claim in his own name.

1062 For a society that lives among statistics, to
suspect that each unit is a unique person with his
own destiny turns out to be troubling and
alarming.

1063 Whoever makes his confession outside the
confessional only intends to avoid repenting.

1064 Every being lies there, shattered to pieces
by its life, and there is no way for our love to pick
up all the pieces.

1065 There was never any happiness so free of
threats that we would dare live it again.

1066 Liberalism has not fought for the freedom,
but the irresponsibility of the press.

1067 Concessions are the steps up the gallows.

1068 The modern world obliges us to refute
foolish ideas, instead of silencing the fools.

1069 The only alternative at the end of this
century: eastern barracks—western brothel.

1070 The intelligent leftist admits that his
generation will not construct the perfect society,
but trusts in a future generation.

His intelligence discovers his personal impotence,
but his leftism prevents him from discovering
man’s impotence.

1071 Slandered, like a reactionary.

1072 Superficiality consists, basically, in hatred
of the contradictions of life.

1073 The most ardent passion does not deceive, if
it recognizes the inadequacy of its object.

Love is not blind when it loves madly, but when
it forgets that even the irreplaceable loved being
is only a mysterious first fruits.

Love that does not believe it is justified is not
betrayal, but propaedeutic.

1074 Let us not try to convince; apostolate harms
good manners.

1075 Let us accept sociology as long as it
classifies and does not seek to explain.

1076 To search for the “truth outside of time” is
the way to find the “truth of our time.”

Whoever searches for the “truth of his time” finds
the clichés of the day.

1077 What most likely is upon us is not a
revolutionary terror, but a counter-revolutionary
terror implemented by disgusted revolutionaries.

1078 For the trunk of individuality to grow, one
must prevent freedom from making the trunk
spread out into branches.

1079 The appearance of nationalism in any nation
indicates that its originality is in its death throes.

1080 That Christianity may not solve social
problems is no reason to commit apostasy except
for those who forget that it never promised to
solve them.

1081 It is not a restoration for which the
reactionary yearns, but for a new miracle.

1082 Only the soul anchored in the past is not
shipwrecked in night storms.

1083 A motto for the young leftist: revolution and
pussy.

1084 Hope is not fatally stultifying, if we do not
hope in a future with an upper-case F.

To cherish the hope of a new earthly splendor is
not illicit, provided we hope in a splendor that is
wounded, frail, mortal.

We can love what is of the earth without fault, as
long as we remember that we love fleeting clay.

1085 Civilization always consists in dressing
oneself, not undressing.

1086 The only important lessons are those which
cannot be transmitted except by the tone of one’s
voice.

1087 Modern man’s misfortune lies not in having
to live a mediocre life, but in believing that he
could live a life that is not mediocre.

1088 Democracy is the political regime in which
the citizen entrusts the public interests to those
men to whom he would never entrust his private
interests.

1089 Every work of art speaks to us of God.

No matter what it says.

1090 Happily, the world cannot be explained.

(What kind of world would it be if it could be
explained by man?)

1091 To engage in dialogue with those who do
not share our postulates is nothing more than a
stupid way to kill time.

1092 The dissemination of culture has had the
effect of enabling the fool to chatter about what
he does not know.

1093 Common good, general will, historical
necessity, are the names with which the flatterer
christens the whims of force.

1094 As a criterion of what is best, modern man
knows nothing but posteriority.

1095 To discover the fool there is no better
reagent than the word “medieval.”

He immediately sees red.

1096 Bureaucracy is one of democracy’s means
that turn into one of its ends.

1097 The names of famous leftists end up as
insulting adjectives in the mouths of leftists.

1098 That liberation of humanity whose praises
the 19th century sang ended up being nothing
more than international tourism.

1099 When we sail in oceans of stupidity,
intelligence requires the aid of good taste.

1100
1100 Justice has been one of the motors of
history, because it is the name envy assumes in
the mouth of the son contesting his parents' will.

1101 The 19th century did not live with more
anguish because of its sexual repression than
the 20th century with its sexual liberation.

Identical obsession, even when the symptoms are
the opposite.

1102 Being a reactionary is not about believing in
certain solutions, but about having an acute sense
of the complexity of the problems.

1103 Capitalist society became wealthy by
joining the ignorance of an astute entrepreneur,
whose job is to direct, with the science of a stupid
technician, whose job is to execute.

Socialism seeks to become wealthy by entrusting
the task of directing to the technician.

1104 A typical trait is not a trait that recurs a
certain number of times, but one that has
particular importance.

Statistics do not replace intuition.

1105 Bourgeois reformers prepare legal
precedents for their future despoilers.

1106 I do not know whether, in another world,
the devil punishes an irreligious society.

But I see that it is soon punished here by
aesthetics.

But I see that it is soon punished here by
aesthetics.

1107 Photography murdered the imagination.

1108 It is not enough to imagine something for it
to exist, but only what we imagine exists.

1109 Faith is not knowledge of the object.

But communication with it.

1110 Frustration is the distinctive psychological
characteristic of democratic society.

Where all may legitimately aspire to the summit,
the entire pyramid is an accumulation of
frustrated individuals.

1111 The unrestricted publication of news, which
is demanded by the mass media, has forced the
public lie to assume, in the state, the traditional
function of the secret.

1112 Fools believe that humanity only now
knows certain important things, when there is
nothing important which humanity has not known
since the beginning.

1113 The devil does not gain mastery over the
soul that knows how to smile.

1114 Posterity is not going to understand what an
achievement mere good sense is in this insane
century.

1115 The key event of this century is the
demographic explosion of idiotic ideas.

1116 Man is not imprisoned; he imprisons
himself.

1117 A partisan of equality who is not envious
can only be so because he is stupid.

1118 The sentences handed down on the Day of
Judgment will be less categorical and emphatic
than those handed down by any journalist on any
topic.

1119 Individualism and collectivism are both
social repercussions of the belief in the
immortality of the soul.

The individual turns in on himself, examines
himself, observes himself, and discovers his
individuality, or he turns out from himself,
projects himself, disperses himself, and confuses
himself with a collectivity, according to whether
he believes, or does not believe, in an
incorruptible tribunal.

1120 Youths sail in a sea of conformity without
noticing it.

In each wave pulling it along, youths notice only
the short-lasting foam differentiating it from the
others, and not the common tide pushing them all
together.

1121 The ideas which influence politics the least
are political ideas.

1122 No social class has exploited the other
social classes more brazenly than that which
today calls itself “the state.”

1123 It is not just to reproach this century’s
writers for their bad taste when the very notion of
taste has perished.

1124 Denying that a “human nature” exists is the
ideological trick the optimist employs to defend
himself against history.

1125 New evidence is not more perfect than old
evidence.

It is merely new evidence.

1126 If man ever managed to fabricate a man, the
enigma of man will not have been deciphered, but
obscured.

1127 Whoever fights against the process of aging
merely ages without ever maturing.

1128 If we believe in God we should not say, “I
believe in God,” but rather, “God believes in me.”

1129 At times we doubt the sincerity of a person
who flatters us, but never the truth of his flattery.

1130 A civilization’s memory resides in the
continuity of its institutions.

The revolution that interrupts a civilization's
memory, by destroying those institutions, does
not relieve society of a bothersome caparison that
is paralyzing it, but merely forces it to start over.

1131 Intellectual combat is won not by throwing
up barricades, but by courteously leaving the field
open, so that the adversary’s stupidities only
break each other's noses.

1132 "Renouncing the world" ceases to be an
achievement and becomes a temptation as
Progress progresses.

1133 No one should take himself seriously.

Only hope eventually to be taken seriously.

1134 A “patriot,” in democracies, is someone
who lives from the State; an “egoist,” someone
from whom the State lives.

1135 Man today does not live in space and time.

But in geometry and chronometers.

1136 The people were spiritually rich until the
semi-educated decided to educate them.

1137 Social problems are the favorite refuge of
those fleeing their own problems.

1138 Art is the most dangerous reactionary
ferment in a democratic, industrial, and
progressive society.

1139 An irreligious society cannot endure the
truth of the human condition.

It prefers a lie, no matter how idiotic it may be.

1140 The only man who thanks life for what it
gives him is the man who does not expect
everything from life.

1141 Unless we inherit a spiritual tradition to
interpret it, life experience teaches us nothing.

1142 The city is disappearing while the entire
world is becoming urbanized.

A city, in the West, was a person.

Today, overexpansion and state centralism are
disintegrating it into a mere inanimate heap of
housing.

1143 The irruption of non-European history into
the Western tradition is an episode in the
intellectual life of the 19th century.

The participants in the Western tradition are not
necessary heirs of non-Western history and can
only inherit it by respecting the intellectual
conditions of its entry into the patrimony of the
West.

In other words, there can be Sinologists in the
West, for instance, but no Taoists.

1144 A philosophy’s atheism consists less in
denying God than in not finding a place for Him.

1145 Sub-literature is the group of worthy books
that each new generation reads with pleasure, but
which nobody can re-read.

1146 The organ of pleasure is the intelligence.

1147 We all know, in every field, sergeants who
are disdainful of Alexander.

1148 An ethics that does not command us to
renounce is a crime against the dignity to which
we should aspire and against the happiness which
we can obtain.

1149 The controversy surrounding a work of art
today is not a measure of aesthetic importance but
of political exploitation.

1150 We mediocre men are saved when we are so
mediocre that we succeed in seeing it.

1151 Material prosperity is less corrupting than
the intellectual and moral prerequisites for
achieving it.

1152 Against the lowliness of the tasks which life
assigns him nobody protests as loudly as the man
who is incapable of carrying out any others.

1153 We can beg for mercy.

But with what right do we demand justice?

1154 The people, after a few years, would forget
the names of illustrious demagogues, if their
successors did not oblige the taxpayer to pay for
memorial services for them.
The people’s memory only welcomes as guests
the names of kings.

1155 The solutions man finds always end up
being less interesting than the problems.

The only interesting solutions are those which
God reserves to Himself.

1156 The writer who does not offer intellectual
trifles for sale cannot complain of his limited
success.

1157 The writer’s talent lies not in describing a
person, a landscape, or a scene, but in making us
believe he did.

1158 It is easier to forgive certain hatreds than to
share certain admirations.

1159 Between animal and man there is no barrier
but a palisade of taboos.

1160 Even when we know that everything
perishes, we should still construct our temporary
shelters with granite.

1161 The imbecile’s egoism is his neighbors’
safeguard.

1162 The egoist may not know what is suitable
for himself, but he does not act, at least, as if he
knew what is suitable for everyone else.

1163 The frankness of someone who does not
respect himself turns into simple shamelessness.

1164 Mutual disrespect quickly turns friendship
or love between plebeian souls into a mere
bilateral contract for rudeness.

1165 The impact of a text is proportional to the
cunning of its insinuations.

1166 An age is civilized if it does not reserve
intelligence for professional work.

1167 A soul is cultured if in it the din of the
living does not drown out the music of the dead.

1168 If it is merely a matter of organizing an
earthly paradise, curates are more than enough.

The devil will do.

1169 Such is the complexity of historical events
that every theory finds cases to which it can be
applied.

1170 Nations have two noble modes of existence
—ascent or decadence—and one vulgar way—
prosperity.

1171 Revolutions are not the locomotives but the
derailments of history.

1172 He who betrays us never forgives us for his
betrayal.

1173 The promises of life disappoint no one but
the man who believes they are fulfilled here.

1174 It is sufficient to open our windows to the
night, so that the breeze of mysterious
springtimes will stir the calcified ashes of our
soul.

1175 Loyalty is the noblest music on earth.

1176 Brief upheavals are enough to demolish the
buildings of the spirit, while our natural
corruption protects technological successes.

1177 Every non-hierarchical society is divided
into two parts.

1178 The individual is nothing but one of the
multiple individualities of history.

1179 “Civilizations are mortal” is the greatest
comfort for someone alive today.

1180 Reason, Progress, and Justice are the three
theological virtues of the fool.

1181 The three stages of capitalism: in the first,
the businessman trades in order to construct
palaces for himself; in the second, to reinvest his
earnings; in the third, to pay taxes.

1182 Where it is possible to say whatever one
wants, no one makes the effort to say only what
matters.

1183 The historian has three subjects: the
individuality of persons, the individuality of
concrete totalities, the individuality of the instant.

1184 Opinions, customs, institutions, cities—
everything has become vulgar, since we gave up
repairing the old in order to buy every day some
gaudy novelty.

1185 To be modern is not to have overcome
yesterday’s problems; it is to believe one has
overcome them.

1186 If we trust in God, not even our own
triumph should frighten us.

1187 What some call religion barely astonishes us
more than what others call science.

1188 Modern society is abolishing prostitution
through promiscuity

1189 The jurist, in democracies, is not an expert
in laws but in government functionaries.

1190 Social tissues become cancerous when the
duties of some are transformed into the rights of
others.

1191 A fight between democratic sects
temporarily distracts them from the dismantling
of society.

1192 Either we learn from Greek tragedy how to
read human history, or we never learn how to
read it.

1193 No paradise will arise within the bounds of
time.

Because good and evil are not threads braided by
history, but fibers of the only thread which sin
spun for us.

1194 What is called the modern mentality is the
process of exonerating the deadly sins.

1195 The simplistic ideas in which the unbeliever
ends up believing are his punishment.

1196 Boredom is the antonym of solitude.

1197 We presume we can explain history, and yet
we fail before the mystery of the person we know
best.

1198 Without an enemy on the borders the ruler
forgets to be prudent.

1199 Even the farthest right of any right always
seems too far to the left for me.

1200
1200 There is no fool’s opinion that is not worth
hearing, but also none that is worth respecting.

1201 Fools worry about nothing but spelling and
forget syntax.

1202 With the appearance of “rational” relations
among individuals begins the process of a
society’s decay.

1203 To be modern is to view another’s death
without emotion and never to think of one’s own.

1204 To depend on God is the being’s being.

1205 An illustrious writer is not someone whom
many people read, but someone whom many
people believe they have read.

1206 The irreplaceability of the individual is the
teaching of Christianity and the postulate of
historiography.

1207 Revolutions destroy nothing of nations
except their souls.

1208 Today’s conservatives are nothing more
than liberals who have been ill-treated by
democracy.

1209 The value of an emotion is independent of
the idea, surely mediocre, in which it is
expressed, as well as of the object, probably
trivial, which provokes it.

1210 Universal history is the story of lost
opportunities.

1211 Civilization is in agony when agriculture
forsakes being a way of life in order to become an
industry.

1212 The gods are peasants who accompany man
only up to the gates of large cities.

1213 Liturgical incense is the oxygen of the soul.

1214 Progress is the offspring of knowledge of
nature.

Faith in progress is the offspring of ignorance of
history.

1215 “To die” and “to disappear” are not
synonyms when speaking of a nation.

1216 Nothing assures man that what he invents
will not kill him.

1217 The modern world appears invincible.

Like the extinct dinosaurs.

1218 Authentic social transformations are not the
work of frustration and envy, but the
consequences of epidemics of disgust and
boredom.

1219 Ideologies were invented so that men who
do not think can give their opinions.

1220 To innovate in liturgical matters is not
sacrilege, but stupidity.

Man only venerates immemorial routines.

1221 To be effective, the abuse of power
presupposes the anonymity of the oppressor or
the anonymity of the oppressed.

Despotisms fail when unmistakable faces
confront each other.

1222 If we do not analyze, we will not
understand.

But let us not presume that we have understood
just because we have analyzed.

1223 The percentage of eligible voters who
abstain from voting measures the degree of
concrete liberty in a democracy.

Where liberty is fictitious, or where it is
threatened, the percentage tends toward zero.

1224 If we do not have hierarchies, we are
eventually unjust with everything.

Even with what we were, or what we are.

1225 Evil promises what it cannot deliver on.

Good delivers on what it does not know how to
promise.

1226 Modern stupidities are more irritating than
ancient stupidities because their proselytes seek
to justify them in the name of reason.

1227 People more easily allow us to despise their
serious occupations than their diversions.

1228 A bureaucratic destiny awaits
revolutionaries, like the sea awaits rivers.

1229 Today there is no one for whom to fight.

Only against whom to fight.

1230 The media today allow the modern citizen
to be informed about everything without
understanding anything.

1231 Nothing is more comical than to adduce
names of famous believers like a certificate
proving God’s existence.

1232 The happiness of the being we love is the
only earthly good that satisifies us beyond
measure.

1233 A voice drunk with happiness is a fact that
reveals secrets about the very substance of the
world.

1234 Believing is more akin to groping than to
hearing.

1235 The universe is a useless dictionary for
someone who does not provide his own grammar.

1236 Springtime is the dream of the eternal
autumn of the world.

1237 Intransigence in politics tends to be an
affectation making up for personal weaknesses.

1238 Neither a revolutionary's eloquence, nor
love letters, can be read by third parties without
laughing.

1239 The writer should be only his own
spokesman.

1240 Where we hear today the words “order,
authority, tradition,” somebody is lying.

1241 A work of politics is unrepeatable, like a
work of art, and equally capable of the same
eternity.

1242 The readers of an illustrious author can be
divided into two groups: those who admire him
without reading him and those who disdain him
without having read him.

1243 Every revolution exacerbates the evils
against which it breaks out.

1244 Let us not blame technology for the
misfortunes caused by our incapacity to invent a
technology of technology.

1245 Modern man denies himself every
metaphysical dimension and considers himself a
mere object of science.

But he screams when they exterminate him as
such.

1246 May God preserve us from purity, in all
fields.

From the mother of political terrorism, from
religious sectarianism, from ethical severity, from
aesthetic sterility, from philosophical stupidity.

1247 Strictly speaking, there is nothing new in
the world except each new soul.

The newness of things, therefore, is nothing more
than the dye in which they are soaked by the soul
they come across.

1248 In societies where the social position,
instead of adhering to the person, constitutes
merely a temporary commission, envy bursts out
of the gate.

“La carriere ouverte aux talents” is the racetrack
of envy.

1249 Modern souls do not even become
corrupted; they become rusty.

1250 The defeated reactionary always retains the
option of entertaining himself with the victor’s
simplistic ideas.

1251 The progressive clergyman, in revolutionary
periods, ends up dead, but not as a martyr.

1252 Stupidity is the fuel of revolutions.

1253 The democrat attributes his errors to
circumstances.

We thank chance for what we got right.

1254 Communication among men becomes
difficult when ranks disappear.

Individuals do not extend their hands to each
other when walking in a crowd, but rather elbow
each other.

1255 Democrats can be divided into those who
believe wickedness is curable and those who deny
it exists.

1256 Literature does not die because nobody
writes, but when everybody writes.

1257 We only know how to carry ourselves with
decency in front of the world when we know that
we are owed nothing.

Without the pained grimace of a frustrated
creditor.

1258 One must learn to be partial without being
unjust.

1259 Let us investigate where and when a new
mentality is born, but let us resign ourselves to
not knowing why.

1260 A sensual object is one that reveals its soul
to the senses.

1261 The aged progressive is nostalgic, like an
old flirt.

1262 We call “origins” the limits of our science.

1263 Reactionary thought has been accused of
irrationalism because it refuses to sacrifice the
canons of reason to the prejudices of the day.

1264 Values, like souls for the Christian, are born
in history but are immortal.

1265 The religious problem grows worse each
day because the faithful are not theologians and
the theologians are not faithful.

1266 For the democrat it is not enough that we
respect what he wants to do with his life; he
demands, in addition, that we respect what he
wants to do with our life.

1267 In literature laughter dies quickly, but the
smile is immortal.

1268 Culture lives from being a diversion and
dies from being a profession.

1269 The two terms of the democratic alternative
today—oppressive bureaucracy or repugnant
plutocracy—are canceling each other out.

Combining into a single term: opulent
bureaucracy.

At once repugnant and oppressive.

1270 Modern man will never admit that a stupid
idea shared by many is not respectable but merely
dreadful.

1271 Virtue has become less rare than good
breeding.

1272 Until man rouses himself from his current
orgy of pride, it is not worth the trouble
attempting anything.

Only looks not thrown out of focus by pride
attain that lucid vision of the world which
confirms what we preach.

1273 When society is cast entirely in the mold of
the state, the person vaporizes.

1274 The mediocrity of any triumph does not
deserve that we besmirch ourselves with the
qualities it demands of us.

1275 Only the soul of the contemplative does not
die before the body.

1276 The people believes in the disinterestedness
of its professional benefactors until they pass the
bill to the people.

1277 The “fatherland,” without any nationalistic
bombast, is only the area which an individual
contemplates around him after having climbed a
hill.

1278 Modern society tramples liberties underfoot,
like a column of tanks tramples a procession of
pious women.

1279 Where is the world headed?

Toward the same transcience from which it
comes.

1280 Let us not attribute to the intellect the
catastrophes caused by the covetousness that
blinds us.

1281 Everything that interrupts a tradition obliges
us to start over.

And every origin is bloody.

1282 The human swarm returns submissively to
the collective beehive when the night of a culture
draws near.

1283 Scholasticism sinned by seeking to turn the
Christian into a know-it-all.

The Christian is a skeptic who trusts in Christ.

1284 The more complex the functions which the
state assumes, the more subordinate the
bureaucrats on whom the citizen’s fortune
depends.

1285 The modern state is a teacher who never
grants his students a degree.

1286 Ideas become frightened and emigrate from
where people decide to think in teams.

1287 Great intellectual tasks are not
accomplished by one who deliberately undertakes
them, but by one who modestly seeks to resolve
personal problems.

1288 No folktale ever began this way: Once upon
a time, there was a president…

1289 Christianity, when it abolishes its ancient
liturgical languages, degenerates into strange,
uncouth sects.

Once contact is broken with Greek and Latin
antiquity, once its medieval and patristic
inheritance is lost, any simpleton turns into its
exegete.

1290 Nothing softens up the bourgeois more than
a revolutionary from a foreign country.

1291 Whoever inquires into the causes of a
revolution should never infer them from its
effects.

Between the causes of a revolution and its effects
are whirlwinds of accidents.

1292 The intelligent man quickly reaches
reactionary conclusions.

Today, however, the universal consensus of fools
turns him into a coward.

When they interrogate him in public, he denies
being a Galilean.

1293 When the exploiters disappear, the exploited
split into exploiters and exploited.

1294 Everyone examines a ratiocination more
carefully than the evidence sustaining it.

1295 Ratiocinations carry themselves with more
airs, grow more haughty, walk with more
insolence, the further they distance themselves
from their origin.

1296 When the notion of duty expels that of
vocation, society becomes peopled with
disfigured souls.

1297 The reactionary does not yearn for the futile
restoration of the past, but for the improbable
rupture of the future with this sordid present.

1298 Stupidity is the mother of revolutionary
atrocities.

Savageness is only the godmother.

1299 Imagination, if it were creative, would be
simply fantasy.

Imagination is perception of what escapes
ordinary perception.

1300
1300 Modern society’s lack of confidence in the
future, reserved until yesterday to the intelligent
man, today weighs down even on the imbecile.

1301 Everything, in the individual, comes forth
from the intersection of space and time.

Except the individual himself.

1302 The individual is not a crossroads, but the
mysterious calvary erected there.

1303 The leftist, like the polemicist of yesteryear,
believes he refutes an opinion by accusing the
holder of that opinion of immorality.

1304 Those who wield a sociological vocabulary
imagine they have understood because they have
classified.

1305 Our contemporaries denigrate the past so
that they do not commit suicide out of shame and
nostalgia.

1306 Museums are the invention of a mankind
that has no place for works of art, either in its
home, or in its life.

1307 Unanimity, in a classless society, results not
from the absence of classes, but from the
presence of the police.

1308 Each suppressed taboo makes human
existence recede toward the dullness of instinct.

1309 Social problems cannot be solved.

But we can ameliorate them by preventing our
determination to alleviate just one from
aggravating them all.

1310 The recluse is humanity’s delegate to what
is important.

1311 Defeats are never final when they are
accepted with good humor.

1312 Dying societies accumulate laws like dying
men accumulate remedies.

1313 Posterity is not the whole of future
generations.

It is a small group of men with taste, a proper
upbringing, and erudition, in each generation.

1314 We can paint the decadence of a society, but
it is impossible to define it.

Like the increasing dementia of a look.

1315 God invented tools, the devil machines.

1316 We believe in many things in which we do
not believe we believe.

1317 The laws of biology alone do not have
fingers delicate enough to fashion the beauty of a
face.

1318 The right to power was the central subject
of politics, yesterday. The techniques of seizing
power are, today, the central subject of politics.

1319 The standard-bearers of liberty celebrated
by the 19th century ended up as the vanguard of
industrial despotism.

1320 Yesterday’s bourgeois forgave himself
everything, if his sexual conduct was strict.
 Today’s forgives himself everything, if it is
promiscuous.

1321 Art is the supreme sensual pleasure.

1322 Universal suffrage in the end does not
recognize any of the individual’s rights except the
“right” to be alternately oppressor or oppressed.

1323 Political blunders repeat themselves,
because they are the expression of human nature.

Successes do not repeat themselves, because they
are the gift of history.

1324 Grave problems never frighten the fool.

Those men who are disquieted, for example, by
the qualitative deterioration of a society, make
him laugh.

1325 Reactionaries are recruited from among the
front-row spectators of a revolution.

1326 The intellectual tragedy of the democratic
ruler is the obligation to enact the program he
publicly proclaimed so that he would be elected.

1327 The progressive’s cardinal syllogism is
simply beautiful: the best always triumphs,
because what triumphs is called the best.

1328 Modern man treats the universe like a
lunatic treats an idiot.

1329 Each day we demand more from society so
that we can demand less from ourselves.

1330 The plethora of laws is a sign that nobody
knows anymore how to command intelligently.

Or that nobody knows anymore how to obey
freely.

1331 As a consequence of technological
advances, the old prophets of catastrophes are
giving way to the witnesses of catastrophes that
were already predicted.

1332 Civilizations differ radically among
themselves.

From civilization to civilization, however, the
few civilized men acknowledge each other with a
discreet smile.

1333 Sociologists, psychologists, psychiatrists,
are experts in generalities.

When confrontedy by the bull’s horns of a
concrete case, they all look like Anglo-Saxon
bullfighters.

1334 Reason is no substitute for faith, just as
color is no substitute for sound.

1335 The individual who lies to himself, just like
the society that does not lie to itself, soon rots and
dies.

1336 Intellectual honesty is a virtue which every
successive generation presumes it is practicing
for the first time.

1337 The rapid evolution of a society destroys its
customs.

And imposes on the individual, in place of the
silent education of traditions, the reins and the
whip of laws.

1338 Our tolerance grows with our disdain.

1339 Imagination is the capacity to perceive,
through the senses, the attributes of the object
which the senses do not perceive.

1340 Vulgar dreams are fulfilled here.

But those which the adolescent dreams under the
oppressive foliage of summer do not build their
nests here.

1341 Let us respect the two poles of man:
concrete individual, human spirit.

But not the middle zone of an animal with
opinions.

1342 To speak of the eternal, it is sufficient to
speak with talent of the things of the day.

1343 The new left gathers together those who
acknowledge the ineffectiveness of the cure
without ceasing to believe in the prescription.

1344 Decadence does not derive from an excess
of civilization, but from the attempt to take
advantage of civilization in order to elude the
prohibitions of which it consists.

1345 Modern man accepts any yoke, as long as
the hand imposing it is impersonal.

1346 It never occurs to the intellectual who is
indignant at the “embourgeoisement of the
proletariat” to renounce those things whose
enjoyment by the proletariat horrifies him as
proof of embourgeoisement.

1347 It is never too late for anything truly
important.

1348 There is no truth which it is not licit to
strangle if it would harm someone we love.

1349 As long as the entertainment is sufficiently
vulgar, nobody protests.

1350 Let us not complain of the soil in which we
were born, but rather of the plant we are.

1351 Order is a deception.

But disorder is not a solution.

1352 If men were born equal, they would invent
inequality to kill boredom.

1353 Glory, for the authentic artist, is not the
sound of praise, but the terrible silence of the
instant when he believed he hit his mark.

1354 Imagination withers away in a society
whose cities lack gardens enclosed by high walls.

1355 When we accept our mediocrity with good
humor, the disinterestedness with which we take
joy in another’s intelligence almost makes us
intelligent.

1356 Languages were corrupted yesterday thanks
to ignorant peasants.

Today they are corrupted by the pedantry and
carelessness of the uncultivated specialist.

1357 Philosophy does not have the task of
transforming a world that is transformed all by
itself.

But of judging that transformed world.

1358 On the wide-open steppe the individual
finds no protection against the inclemency of
nature, nor in egalitarian society against the
inclemency of man.

1359 That the gospels are a reflection of the
primitive Church is an acceptable thesis for the
Catholic.

But lethal for Protestantism.

1360 Whereas the Protestant depends on a text,
we Catholics are the process where the text was
born.

1361 When he died, Christ did not leave behind
documents, but disciples.

1362 To understand is to find confirmation of
something previously divined.

1363 An abrupt demographic expansion
rejuvenates society and makes its stupidities
recrudesce.

1364 A soul is noble not when nothing injures it,
but when it heals quickly.

1365 Culture presumes that we will die educating
ourselves, at whatever age we pass away.

1366 Man has as much of a soul as he believes he
has.

When that belief dies, man becomes an object.

1367 By believing that the wax figures fabricated
by psychology are alive, man has been gradually
losing his knowledge of man.

1368 To the happiness of those we love most we
are allowed to contribute only a silent tenderness
and an impotent compassion.

1369 Modern society only respects science as an
inexhaustible provider of what it covets.

1370 Artificially fomenting greed, in order to
become rich by satisfying it, is the unforgiveable
sin of capitalism.

1371 Man believes he is lost among facts, when
he is only caught in the web of his own
definitions.

1372 A man is called a Communist if he fights
for the state to assure him a bourgeois existence.

1373 Our plans should be modest, our hopes
boundless.

1374 The politician attends to nothing with
seriousness except to something trivial.

1375 Legal freedom of expression has grown
alongside the sociological enslavement of
thought.

1376 Political science is the art of quantifying the
amount of freedom man can handle and the
amount of servitude he needs.

1377 Sex and violence do not replace
transcendence after it has been banished.

Not even the devil remains for the man who loses
God.

1378 There is no “ideal” tolerable for more than a
few days.

1379 Pain leaves a deep impression, but only the
ethical conflict educates.

1380 He who teaches end up believing that he
knows.

1381 A fool is someone who has opinions about
the clichés of the day.

1382 Someone who forgives everything, because
he understands everything, simply has not
understood anything.

1383 Revolutions swing back and forth between
puritanism and debauchery, without touching
civilized ground.

1384 When the object loses its sensual fullness
and becomes an instrument or a sign, reality
evaporates and God vanishes.

1385 A work of art, today, is anything that sells
for a high price.

1386 Modern history is the dialogue between two
men: one who believes in God, another who
believes he is a god.

1387 Men can be divided into those who make
their life complicated to gain their soul and those
who waste their soul to make their life easier.

1388 Only for God are we irreplaceable.

1389 When one century’s writers can write
nothing but boring things, we readers change
century.

1390 The secular importance of religion lies less
in its influence on our conduct than on the noble
sonority with which it enriches the soul.

1391 There are words for deceiving others, like
“rational.”

And others, like “dialectic,” for deceiving
oneself.

1392 Degradation is the current price of
brotherhood.

1393 The modern world will not be punished.

It is the punishment.

4th of July The best thing about the United States
is a confused, but profound, sense of the
importance of each man. It is like a kind of
primitive humanism, a kind of elemental
liberalism.

For a certain type of American there easily
sprouts up a demand for independence, an
impossibility of accepting anything his
conscience does not ordain.

The danger of that naive individualism lies in the
confidence it bestows upon itself. It thus prepares
the ground for the germination of ridiculous
doctrines and sects, which are not tempered by
any criticism, nor disturbed by any irony.

The inevitable reverse of that quality is
provincialism.

1394 Specialized vocabularies allow one to speak
with precision in the natural sciences and to
disguise trivialities in the humanities.

1395 We call the beauty of a language the skill
with which some write it.

1396 It is not from starvation that the spirit
sometimes dies, but from satiety of trivialities.

1397 The soul is not in the body, but rather the
body is in the soul.

But it is in the body where we feel the soul.

The absolute is not in history, but rather history is
in the absolute.

But it is in history where we discover the
absolute.

1398 Between the dictatorship of technology and
the technology of dictatorship, man no longer
finds a crack through which he can slip away.

1399 Today it is called “having common sense”
not to protest against the abject.

1400
1400 To be a Marxist appears to consist in
exempting human societies from the Marxist
interpretation.

1401 Will the revolutionary learn some day that
revolutions prune rather than uproot?

1402 Everything can be sacrificed to the misery
of the people.

Nothing should be sacrificed to its greed.

1403 Modern pedagogy neither cultivates nor
educates; it merely transmits opinions.

1404 Nobody, nothing, in the end forgives.

Except Christ.

1405 Man does not find himself thrown only
among objects.

He is also immersed in religious experiences.

1406 Someone who lacks vocabulary to analyze
his ideas christens them intuitions.

1407 Let us learn to accompany those we love in
their errors, without becoming their accomplices.

1408 To punish an idea, the gods condemn it to
inspiring enthusiasm in the fool.

1409 We do not invoke God as defendants, but as
parched lands.

1410 Social improvements do not come from
powerful shake-ups, but from light nudges.

1411 It is not possible to hope for anything now
that the State is the soul’s only recourse against
its own chaos.

1412 The increasing freedom of customs in
modern society has not suppressed domestic
conflicts.

It has only taken away their dignity.

1413 The people will adopt even refined opinions
if those opinions are preached with crude
arguments.

1414 Without a certain religious childishness, a
certain intellectual profundity is unattainable.

1415 Where gestures lack style, ethics itself
becomes debased.

1416 Those who are who active in the new left
today are disoriented and helpless reactionaries.

1417 Fools become indignant only with
consequences.

1418 The higher part of ethics does not deal with
moral behavior, but with the quality of the soul.

1419 Great democratic convulsions do incurable
harm to the soul of a people.

1420 Several civilizations were plundered
because freedom inadvertently opened the gate to
the enemy.

1421 The egalitarian considers courtesy a
confession of inferiority.

Among egalitarians rudeness marks rank.

1422 We should all resign ourselves to not being
enough at first and to being more than enough
later.

1423 Modern optimism is a commercial product
designed to oil the wheels of industry.

1424 The state is totalitarian by its essence.

Total despotism is the form towards which it
spontaneously tends.

1425 Totalitarianism is the sinister fusion of
religion and the state.

1426 The sacrifice of profundity is the price
demanded by efficiency.

1427 Courtesy is not incompatible with anything.

1428 Rudeness is not a proof of authenticity, but
of bad manners.

1429 Each new generation criticizes the previous
one, only to commit, in analogous circumstances,
the opposite error.

1430 The fervor with which the Marxist invokes
the future society would be moving if the rites of
invocation were less bloody.

1431 Nothing is more common than to transform
a duty that inconveniences us into an “ethical
dilemma.”

1432 There are no more old people, only decrepit
youths.

1433 Confusing the popular with the democratic
is the democrat’s tactical ruse.

1434 A youth, normally, ends up resembling the
adult he most despises.

1435 Nothing is more unforgivable than
voluntarily imprisoning ourselves in another’s
convictions, when we should be trying to break
through even the bars in the dungeon of our own
intelligence.

1436 Nothing deserves more respect than the
unfortunate people that has to beg, but nothing
deserves less respect than the absurd drugs for
which it clamors to remedy its misfortune.

1437 Cynicism is not a measure of astuteness but
of impotence.

1438 The problem is not sexual repression, nor
sexual liberation, but sex.

1439 Revolution is progressivist and seeks the
strengthening of the state; rebellion is reactionary
and seeks its disappearance.

The revolutionary is a potential government
official; the rebel is a reactionary in action.

1440 Democratic tribunals do not make the guilty
tremble, but rather the accused.

1441 Envy is not a poor man’s vice, but a rich
man’s.

Of a less rich man before a richer man.

1442 Even the enemy of technology denounces
its public, but trivial, outrages more than its
invisible, but disastrous, destructions.

(As if contemporary man’s feverish migration, for
instance, were disturbing because of traffic
accidents.)

1443 Eroticism is the rabid recourse of souls and
times that are in agony.

1444 Revolutions are frightening, but election
campaigns are disgusting.

1445 The cultural standard of an intelligent
people sinks as its standard of living rises.

1446 We cannot find shelter in the Gospel alone,
as we also cannot take refuge in the seed of the
oak tree, but rather next to the twisted trunk and
under the disorder of the branches.

1447 Man today oscillates between the sterile
rigidity of the law and the vulgar disorder of
instinct.

He is ignorant of discipline, courtesy, good taste.

1448 Propose solutions?

As if the world were not drowning in solutions!

1449 Modern “Eastern spirituality,” like the
Eastern art of the last centuries, is merchandise
from a bazaar.

1450 Imbecility changes the subject in each age
so that it is not recognized.

1451 Hierarchies are heavenly.

In Hell all are equal.

1452 Newspaper reports are the modern
substitute for experience.

1453 It is in the spontaneity of what I feel where I
search for the coherence of what I think.

1454 I do not resign myself to the fact of man’s
idiotic collaboration with death, by ravaging,
demolishing, reforming, abolishing.

1455 Progressive Christians painstakingly search
through sociology manuals for material with
which to fill lacunae in the Gospel.

1456 Evil is not more interesting than good, but
easier to relate.

1457 In politics we should distrust even
intelligent optimism and trust in the imbecile’s
fears.

1458 Man tends toward superficiality like a cork
floats to the surface.

1459 In certain ages the spirit loses, no matter
who wins.

1460 The two wings of intelligence are erudition
and love.

1461 The egalitarian becomes exasperated when
he sees that mandatory schooling wipes out
conventional inequality only to aggravate innate
inequality.

1462 Let us not pompously recommend that the
inevitable be accepted with “heroism,” but rather
that it be welcomed with courteous resignation.

1463 More than one presumed “theological
problem” comes only from the lack of respect
with which God treats our prejudices.

1464 The highest and the lowest used to belong
to the same species.

Today they belong to different species.

There is today no characteristic in common
between what has worth and what rules.

1465 The liturgy can definitely only speak in
Latin.

In the vernacular it is vulgar.

1466 Mere talent is in literature what good
intentions are in conduct. (L'enfer en est pavé.)

1467 The progressive’s enthusiasm, the
democrat’s arguments, the materialist’s
demonstrations are the reactionary’s delicious and
succulent food.

1468 In the universities, philosophy merely
hibernates.

1469 Man matures when he stops believing that
politics solves his problems.

1470 Modern liberalism no longer defends any of
the “rights of man” except the right to consume.

1471 Authentic intellectual seriousness does not
frown, but rather smiles.

1472 That patriotism which is not a carnal
adhesion to specific landscapes, is rhetoric
designed by semi-educated men to spur the
illiterate on towards the slaughterhouse.

1473 That which impersonalizes degrades.

1474 What I say here will seem trivial to whoever
does not know everything to which I allude.

1475 Civilizations are not made “avec des idées”
but with good manners.

1476 Oneiric poetry does not prophesy; it snores.

1477 We cannot escape the triviality of existence
through the gates, but rather only through the
roofs.

1478 The cause of the modern disease is the
conviction that man can cure himself.

1479 Revolutionary agitation is an endemic in the
cities and only an epidemic in the country.

1480 Hatred of the past is an unequivocal sign
that a society is becoming more plebeian.

1481 History owes its importance to the values
that emerge there, not to the masses of men who
are shipwrecked there.

1482 To philosophize is not to solve problems but
to live them at a certain level.

1483 The wealthy man’s sin is not his wealth, but
the exclusive importance he attributes to it.

1484 “To deduce the consequences of a fact” is
something that is impossible.

We can only deduce the consequences of our
opinion of it.

1485 “Constructive criticism,” in our time, is
what helps perfect prisons.

1486 The Catholic theologian fulfills his duty
only by disrespecting the letter of the vespers and
the spirit of the day.

1487 The past is the source of poetry; the future
is the arsenal of rhetoric.

1488 The imagination is not the site where reality
is falsified, but where it is fulfilled.

1489 An event arouses passion less when its
protagonists are interesting than when its
observers are intelligent.

1490 Only by establishing hierarchies can we
limit the imperialism of the idea and the
absolutism of power.

1491 Parliaments elected by means of universal
suffrage first lose their moral prestige and then
their political importance.

1492 What the mob calls history is a florilegium
of erroneous interpretations compiled by the
passion of the day.

1493 Sexual promiscuity is the tip society pays in
order to appease its slaves.

1494 I am the asylum of all the ideas displaced by
modern ignominy.

Bastille Day The war in the Vendée is the only
political conflict that arouses my complete
sympathy without troubling my reason.

1495 After the intelligent opinions have been
excluded from the opinions of an age, what is left
over is “public opinion.”

1496 Just as dangerous as believing the desirable
to be possible is believing the possible to be
desirable.

Sentimental utopias and automatisms of
technology.

1497 Souls become vitiated when bodies make
themselves too comfortable.

1498 Rather than an ideological strategy, the Left
is a lexicographical tactic.

1499 Democrats describe a past that never existed
and predict a future that is never realized.

1500
1500 The number of votes by which a ruler is
elected is not a measure of his legitimacy but his
mediocrity.

1501 Absolute monarchies disposed with less
fickleness of the fortunes of one individual than
popular absolutisms dispose of the destiny of
entire social classes.

1502 The bourgeois does not applaud the man he
admires, but the man he fears.

1503 Democracy has terror for its means and
totalitarianism for its end.

1504 The shamelessness with which the
revolutionary kills is more frightening than his
killings.

1505 Journalists are the mob’s courtiers.

1506 Freedom of the press is a nascent
democracy’s first demand and a mature
democracy’s first victim.

1507 Moderate democrats promulgate the laws
with which radical democrats exterminate them.

1508 Democrats can be divided into two classes:

those who perish

because they do not succeed in suppressing with
speeches the passions they unleashed with their
harangues;

those who survive

because they alternate with the rhetoric that whips
up the people's anger the grapeshot that pacifies
it.

1509 Rhetoric is the only flower of the
democratic garden.

1510 The Church, since the clergy became
plebeian, curses all the conquered and applauds
all the conquerors.

1511 Not intelligence but vanity reproaches
“intellectual isolation.”

1512 A woman has the intellectual temperature of
the medium in which she lives: vehement
revolutionary or dauntless conservative,
according to the circumstances.

A reactionary she can never be.

1513 Today, whoever does not shout is neither
heard nor understood.

1514 When the modern consciousness suspends
its economic routines, it only oscillates between
political anguish and sexual obsession.

1515 The left’s ideas produce revolutions;
revolutions produce the right’s ideas.

1516 Sociology protects the sociologist from all
contact with reality.

1517 Happiness is the prickly flower of
intelligent resignation.

1518 Class struggles are episodes.

The fabric of history is the conflict between
equals.

1519 The ruling class of an agrarian society is an
aristocracy, that of an industrial society an
oligarchy.

1520 It is possible to inculcate in the
contemporary bourgeois any stupid idea in the
name of progress and to sell him any grotesque
object in the name of art.

1521 The self-important man’s lack of
importance is sufficient revenge for us.

1522 We should admire or detest things for what
they are, not for the consequences they may have.

1523 I understand that Communism which is a
protest, but not that which is a hope.

1524 The Church will need centuries of prayer
and silence to forge anew its flabby soul.

1525 Revolutions do not solve any problem other
than the economic problem of their leaders.

1526 Our soul has a future.

Humanity has none.

1527 The modern state is the transformation of
the apparatus which society developed for its
defense into an autonomous organism which
exploits it.

1528 Although we may have to yield to the
torrent of collective stupidities dragging us along
in its current, let us not allow ourselves to be
dissolved in its mud.

1529 Capable men accept degrading themselves
in order to triumph.

And eventually they fail because they degraded
themselves.

1530 Adapting to the modern world demands the
hardening of one’s sensibility and the debasing of
one’s character.

1531 The democrat is capable of sacrificing even
his interests to his resentments.

1532 Public opinion today is not the sum of
personal opinions.

Personal opinions, on the contrary, are the echo
of public opinion.

1533 “Social” is the adjective that serves as a
pretext for all swindles.

1534 Youths are not necessarily revolutionary but
rather necessarily dogmatic.

1535 The despotic decisions of the modern state
are, in the end, made by an anonymous,
subordinate, pusillanimous bureaucrat, who is
probably also a cuckold.

1536 The current liturgy makes official the
secular divorce between the clergy and the arts.

1537 The technification of the world blunts one’s
sensibility and does not refine one's senses.

1538 An excess of etiquette paralyzes; a lack of
etiquette animalizes.

1539 Vulgarity is not a product of the people but
a subproduct of bourgeois prosperity.

1540 The distance between interlocutors of
different generations is proportional to the
stupidity of each interlocutor.

1541 Cordiality tends to be less an effusion of
goodness than of bad manners.

1542 Power corrupts no one without fail except
the revolutionary who assumes it.

1543 Intellectual vulgarity attracts voters like
flies.

1544 True eloquence causes the audience to
tremble but does not convince it.

Without the promise of spoils no oratory is
effective.

1545 Man needs less to solve his problems than
to believe that they have been solved.

1546 History is irreversible.

But it is not unrepeatable.

1547 While the democratic voter disposes of
another man’s fate, his has already been disposed
of by a bureaucrat.

1548 Rather than humanizing technology,
modern man prefers to technify man.

1549 We try to excuse the defects we have by
supposing they are the reverse of qualities we
falsely attribute to ourselves.

1550 The plethora of objects in the midst of
which we live has made us insensible to the
quality, to the texture, to the individuality, of the
object.

1551 Making us feel intelligent is how nature
notifies us that we are saying something stupid.

1552 Man does not admire anything sincerely
except what is undeserved.

Talent, lineage, beauty.

1553 The mastery which man has gained over
nature only helps him to debase it without fear.

1554 Man’s only precious goods are the moldy
memories of his imagination.

1555 The press always chooses what to praise
with impeccably bad taste.

1556 In the last century they could fear that
modern ideas would be right.

Today we see that they were only going to win.

1557 Instead of “industrial society,” it is in
fashion to say “consumer society” in order to
avoid the problem by pretending to confront it.

1558 The great man’s errors are so painful for us
because they give a fool the chance to correct
them.

1559 To have common sense is to have a
presentiment in each concrete case of the
pertinent limitations of the intellect.

1560 He who believes he is pardoning a vile
sentiment by saying it is sincere is merely making
it worse.

1561 Not everything betrays us, but there is
nothing that cannot betray us.

1562 Just as evil was the first betrayal, betrayal is
the only sin.

1563 Individuals, in modern society, are each day
more similar to one another and each day more
estranged from one another.

Identical monads clashing with each other with
ferocious individualism.

1564 The press does not intend to inform the
reader but rather to persuade the reader that it
informs him.

1565 Problems do not get solved; they merely go
out of fashion.

1566 Nothing is more difficult than to doubt our
victims’ guilt.

1567 We end up treating each other as fungible
goods when we cease believing in the soul.

1568 The supreme folly lies in doing even the
most trivial things “on principle.”

1569 History is a series of nights and days.

Of short days and long nights.

1570 There is an illiteracy of the soul which no
diploma cures.

1571 How many things would seem less irritating
if we were less envious!

1572 If they had fewer saviors, societies would be
in less need of being saved [by saviors].

1573 Among ideas only the stupid ones are
immortal.

1574 History inexorably punishes stupidity, but it
does not necessarily reward intelligence.

1575 The reactionary does not argue against the
world in the hope of defeating it, but so that the
rights of the soul do not prescribe.

1576 Humanity fell into modern history like an
animal into a trap.

1577 God is that inscrutable feeling of protection
at our back.

1578 When originality is rare, innovation
abounds.

1579 The universalism of the plastic medieval
languages took shape as regional variations,
whereas the local varieties of the current
cosmopolitan art are mere solecisms of
pronunciation.

1580 Goya is the seer of demons, Picasso their
accomplice.

1581 The fight against evil today is a rearguard
action.

1582 The desire to be informed is the dissolvent
of culture.

1583 Prayer is the only act in whose effectiveness
I trust.

1584 The absence of God does not clear the way
for the tragic but for the sordid.

1585 The modern mentality does not conceive
that order can be imposed without resorting to
police regulations.

1586 The abuse of the printing press is due to the
scientific method and the expressionist aesthetic.

To the former because it allows any mediocre
person to write a correct and useless monograph,
and to the latter because it legitimizes the
effusions of any fool.

1587 Civilization is what is born when the soul
does not surrender to its congenital vulgarity.

1588 No one praises the people except the man
who means to sell it something or rob it of
something.

1589 The internationalization of the arts does not
multiply their sources, but rather the causes of
their corruption.

1590 Marx has been the only Marxist whom
Marxism has not stultified.

1591 Order paralyzes. Disorder convulses.

Inscribing an instituted disorder within an all-
inclusive order was the miracle of feudalism.

1592 Systematic reductions to single terms
(pleasure and pain, self-interest, economics, sex,
etc.) fabricate likenesses of intelligibility that
seduce the ignorant.

1593 The “decisions of the human conscience”
are the clandestine echo of fashion.

1594 The effect of democratic rhetoric on taste is
called nausea.

1595 When an author is put on a school’s
syllabus, his name lives and his work dies.

1596 A confused idea attracts a fool like a flame
attracts an insect.

1597 I trust less in the arguments of reason than
in the antipathies of intelligence.

1598 Where he is easy to refute, as in the natural
sciences, the imbecile can be useful without being
dangerous.

Where he is difficult to refute, as in the
humanities, the imbecile is dangerous without
being useful.

1599 The “cultural” expressions of these “new
countries” are not originally born one from
another, like branches from the same trunk.

On the contrary, being imported, they
superimpose themselves mechanically one onto
another, like aeolian alluvia.

1600
1600 An authentic reader is someone who reads
for pleasure the books which everyone else only
studies.

1601 The “solutions” that puff contemporaries up
with pride seem within a few years inconceivably
stupid.

1602 Life demands that we reach conclusions, but
not that we trust them.

1603 Nothing is more superficial than
intelligences that comprehend everything.

1604 What was true yesterday is not always error
today, as fools believe.

But what is true today can be error tomorrow, as
fools forget.

1605 To insult an inferior is just slightly more
vile than to flatter him.

1606 Enthusiasm, in leftist regimes, is a synthetic
product manufactured by the police.

1607 “Social justice” is the term used to claim
anything to which we do not have a right.

1608 The true historian’s greatest delight is the
spectacle of a thesis colliding with a fact and
shattering into a thousand pieces.

1609 The reactionary does not condemn the
bourgeois mentality, but rather its predominance.

What we reactionaries deplore is the absorption
of the aristocracy and the people by the
bourgeoisie.

It is the emasculation of liberty or, alternatively,
of equality.

1610 The “apostles of culture” eventually turn it
into a business.

1611 No one should dare, without trembling, to
influence anyone’s destiny.

1612 What the democrat calls “Man” is no more
than the ghostly projection of his pride.

1613 Everything is voluminous in this century.

Nothing is monumental.

1614 Absolute revolution is the favorite topic of
those who do not even dare to protest when they
are trodden on.

1615 The only thing that makes modern man
ashamed is to confess admiration for an author
who is out of style.

1616 The leftist who protests equally against the
crimes of the right or the left is called by his
comrades, and rightly so, a reactionary.

1617 The eagerness with which an explanation
for everything is sought in the psychology of the
unconscious is a reflection of modern anxiety in
the presence of transcendence.

1618 Even when it is right, a revolution solves
nothing.

1619 Journalism was the cradle of literary
criticism.

The university is its tomb.

1620 I am like the people: luxury does not upset
me except in unworthy hands.

1621 Revolutions have as their function the
destruction of the illusions that cause them.

1622 The reactionary is not upset by certain
things, but by anything out of place.

1623 The reactionary is the guardian of every
heritage.

Even the heritage of the revolutionary.

1624 To understand a philosopher it is not
necessary to make an inventory of his ideas, but
to identify the angel against which he fights.

1625 The writer invites us to understand his
language, not to translate it into the language of
our equivalencies.

1626 To write for posterity is not to worry
whether they will read us tomorrow.

It is to aspire to a certain quality of writing.

Even when no one reads us.

1627 I do not belong to a world that is passing
away.

I prolong and transmit a truth that does not die.

1628 I walk in the dark.

But I am guided by the smell of broom.

1629 Nothing obliges the man who only
meditates to debate every fool who argues.

1630 Even the most discreet truth appears to
modern man to be insufferable insolence.

1631 How long an idea remains in effect does not
depend on its validity; it depends on incidental
circumstances.

1632 What is obvious to one age seems like an
enigma to another age, and what is an enigma to
one seems obvious to another.

In never-ending cycles.

1633 Fashion adopts those philosophies which
cautiously avoid problems.

1634 What the beauty of a poem signifies has no
connection at all with what the poem signifies.

1635 Between the desert pole and the city pole
extends the equatorial zone of civilization.

1636 In order to cure the patient it injured in the
19th century, industrial society had to numb his
mind in the 20th century.

Spiritual misery is the price of industrial
prosperity.

1637 For art’s current anemia let us blame the
doctrine which advises each artist to prefer the
invention of his own aesthetic idiom to the
unmistakable use of a common aesthetic idiom.

1638 The Marxist calls a “class truth” a truth that
his class prevents him from understanding.

1639 Without an alert imagination intelligence
runs aground.

1640 In the humanities the latest fashion is taken
for the current state of the discipline.

1641 The perfection of a work of art depends on
the degree of obedience of its diverse elements to
their proper hierarchy.

1642 Socialism is the commercial name of state
capitalism on the electoral market.

1643 “Complexes” which we do not reinforce by
making them public, instead of poisoning us,
often commit suicide.

1644 A personal group of authentic solutions has
the coherence not of a system but of a symphony.

1645 Courtesy is the attitude of a man who does
not need to presume.

1646 The fool calls conclusions he does not
understand “prejudices.”

1647 The only thing that should disquiet us is
what we do, even when the only thing that counts
is what we are.

1648 New ideas occasion disturbances in history;
new sensibilities change its course.

1649 “Current events” designates the sum total of
what is insignificant.

1650 Let us try always to adhere to the losing
party, so that we will not have to be ashamed of
what the winning party always does.

1651 Being common and customary without
being predictable is the secret of good prose.

1652 Problems are also distributed along class
lines.

There are noble problems, plebeian problems, and
innumerable middling problems.

1653 When a language is undergoing corruption,
its speakers believe it is being brought up to date.

In the youthfulness of contemporary prose there
are views of carcasses.

1654 Easy communications trivialize even what
is urgent.

1655 What an age acclaims tends to be more
incomprehensible than what it does not
comprehend.

1656 Untouchable topics abound in democratic
times. Race, illnesses, climate, end up being
caustic substances there. Unspeakable there is
anything that might imply that humanity is not
causa sui.

1657 The irrevocable edict ordering the
demolition of the modern world only left us the
ability to choose the demolisher.

Angel or demon

1658 Revolutions bequeath to literature only the
laments of their victims and the invectives of
their enemies.

1659 Those who live in the twilight of history
imagine that the day is being born when night is
approaching.

1660 The voice that seduces us is not the voice
with which the writer is born, but the one which
is born from the encounter of his talent with his
language.

The mysterious person produced by his
unmistakable use of language.

1661 Men do not proclaim themselves equals
because they believe they are sons of God, but
when they believe they partake of divinity.

1662 The principle of individuation in society is
belief in the soul.

1663 The fewer adjectives we waste, the more
difficult it is to lie.

1664 A ridiculous sense of shame will not allow
the intelligent writer today to deal with anything
but obscene topics.

But since he learned not to be ashamed of
anything, he should not be ashamed of decent
sentiments.

1665 The revolutionary does not discover the
“authentic spirit of the revolution” except before
the revolutionary tribunal that condemns him.

1666 The lie is the muse of revolutions: it
inspires their programs, their proclamations, their
panegyrics.

But it forgets to gag their witnesses.

1667 Reading is an unsurpassable drug, because
more than just the mediocrity of our lives, it
allows us to escape the mediocrity of our souls.

1668 A person who is not a little absurd turns out
to be insufferable.

1669 Systematic familiarity is the hypocrisy of an
egalitarian who considers himself inferior, or
superior, but not equal.

1670 Let us beware of discourse where the
adjective “natural” without quotation marks
abounds: somebody is deceiving himself, or
wants to deceive us.

From natural borders to natural religion.

1671 Genuine thought only discovers its
principles at the end.

1672 The babel of “explanations” falls silent
when an individual totality raises its voice.

1673 We must neither become petrified in our
primitial tastes, nor sway in the breeze of others’
tastes.

The two commandments of taste.

1674 The authentic aristocracy is a popular dream
betrayed by historical aristocracies.

1675 Poetry must slip into this gloomy dusk like
a partridge into the brush.

1676 Intelligence, in certain ages, must dedicate
itself merely to restoring definitions.

1677 When associated with humility, even
defects turn out to be unpublished virtues.

1678 The looks of the participants in candid
photographs of revolutionary scenes seem half
cretinous, half demented.

1679 In aristocratic times what has value is
priceless; in democratic times what is priceless
has no value.

1680 The supposed enemies of the bourgeoisie
are expert gardeners who prune its caducous
branches.

Bourgeois society is not in danger as long as its
enemies admire what it admires.

1681 The sincere dialogue ends in a quarrel.

1682 History does not have laws that allow for
predictions; but it does have contexts that allow
for explanations, and tendencies that allow for
presentiments.

1683 The left’s bourgeois mentality will
successively reconstruct all bourgeois societies
that the left successively destroys.

1684 “Finding himself,” for modern man, means
dissolving himself in any collective entity.

The Feast of The Assumption of the Blessed
Virgin Mary : The beauty of the figure of the
Virgin comes at once from the sacred retinue of
vanquished goddesses she evokes or replaces, and
from the way in which she transcends them.

1685 The grandiloquence of the messenger tends
to be proportional to the insignificance of the
message.

1686 By intending practical ends, we always end
up linking arms with neighbors we would not
have wanted to touch with a ten-foot pole.

1687 The error lies not in dreaming that secret
gardens exist, but in dreaming that they have
doors.

1688 The Gospels, in the hands of a progressive
clergyman, degenerate into a compilation of
trivial ethical teachings.

1689 It is easier to make a man accept a new truth
than to make him abandon the errors it refutes.

1690 A tenured professor only succeeds in
embalming the ideas that are delivered to him.

1691 He who longs for “perfect communication”
among individuals, their reciprocal “perfect
transparency,” their mutual “perfect possession,”
as a certain high priest of the left does, longs for
the perfect totalitarian society.

1692 To demand that the intelligence abstain
from judging mutilates its faculty of
understanding.

It is in the value judgment that understanding
culminates.

1693 Terrorism does not arise where oppressors
and oppressed exist, but where those who say
they are oppressed do not confront oppressors.

1694 There exists no truth in the humanities that
does not need to be rediscovered each week.

1695 The modern mind became paralyzed by
believing that there are problems that have been
solved.

1696 The leftist emulates the devout who
continue venerating the relic after the miracle has
been proved to be a hoax.

1697 Civilizations are the summer noise of
insects between two winters.

1698 He who “overcomes” himself merely
displays his indigence in a more conspicuous
place.

1699 “A classless society” is one where there is
neither aristocracy nor people.

Where only the bourgeois moves around freely.

1700
1700 What the reactionary says never interests
anybody.

Neither at the time he says it, because it seems
absurd, nor after a few years, because it seems
obvious.

1701 Absolutism, whether intellectual or
political, is the capital sin against the hierarchical
method.

Usurpation, by one of the terms in the system, of
the liberties of the others.

1702 The “wheel of fortune” is a better analogy
for history than the “evolution of humanity.”

1703 Illusions plague the man who renounces
hope.

1704 Freedom intoxicates, as the license to be
another.

1705 Only the political failure of the right
balances, in our time, the literary failure of the
left.

1706 In order to act, an operational notion of the
object is required; but a poetic notion is required
in order to understand.

1707 Christianity does not teach that the problem
is solved, but that the prayer is answered.

1708 The philosopher does not demonstrate; he
shows.

He says nothing to someone who does not see.

1709 God ends up being a parasite in souls where
ethics predominates.

1710 The theologian corrupts theology by
wanting to turn it into a science.

By looking for rules for grace.

1711 What is difficult is not to believe in God,
but to believe that we matter to Him.

1712 Because he presumed that he was capable of
giving fullness to the world, modern man sees it
become emptier each day.

1713 A civilized society is one where physical
pain and pleasure are not the only arguments.

1714 The Christian knows that he can claim
nothing, but can hope for everything.

1715 We more readily abandon a reality than its
symbols.

1716 Christianity does not solve “problems”; it
merely obliges us to live them at a higher level.

Those who claim that it does solve them entangle
it in the irony of every solution.

1717 Courtesy is an obstacle to progress.

1718 Because his carefully calculated
expectations failed, the fool believes that the
madness of our hopes has been mocked.

1719 In society just as in the soul, when
hierarchies abdicate the appetites rule.

1720 We lack more solid reasons to anticipate
that there will be a tomorrow than to believe that
there will be another life.

1721 “Raising awareness” is the modest version
of indoctrination.

1722 Recent generations move among the ruins
of Western culture like a caravan of Japanese
tourists among the ruins of Palmyra.

1723 The spirit is not transmitted from one mortal
to another by way of formulas.

More easily than through a concept, the spirit
passes from one soul to another soul through a
quivering of the voice.

1724 The spirit is fallible submission to norms,
not infallible subjection to laws.

1725 We reactionaries escape, necessarily by
good fortune, the vulgarity of conforming
perfectly to the fashions of the day.

1726 The mortal sin of the critic lies in secretly
dreaming that he could perfect the author.

1727 Only among friends are there no ranks.

1728 The hand that has not learned how to caress
does not know how to write.

1729 The deepest spiritual experiences do not
come from profound intellectual meditations, but
rather from the privileged vision of something
concrete.

In the lararium of the soul we do not venerate
great gods, but fragments of phrases, the slice of a
dream.

1730 Man’s different postures place him before
different values.

There exists no privileged position from which to
observe the conjunction of all values into one
single value.

1731 Tradition is a work of the spirit which, in
turn, is a work of the tradition.

When a tradition perishes the spirit is
extinguished, and the presentations it shaped into
objects revert to their condition as instruments.

1732 The world is not a place where the soul goes
on an adventure, but the adventure itself.

1733 Rhetoric is everything exceeding what is
strictly necessary to convince oneself.

1734 Traditional technology used to educate,
because the mastery of it transmitted gestures
integrated into a way of life; the teaching of
rationalist technology merely instructs, by
transmitting gestures alone.

1735 New ideas tend to be an ember stirred up by
new gusts of the spirit.

1736 Man does not know what he destroys until
after he has destroyed it.

1737 If words do not replace anything, only they
complete everything.

1738 The man who says he is respectful of all
ideas is admitting that he is ready to give up.

1739 Because we know that God cares about the
individual, let us not forget that He seems to care
little about humanity.

1740 Death is the unequivocal sign of our
dependence.

Our dependence is the unequivocal foundation of
our hope.

1741 We solve certain problems by proving they
do not exist, and others we deny even exist so that
we do not have to solve them.

1742 The courteous man secretly seduces even
the man who insults him.

1743 Of anything important there are no proofs,
only testimonies.

1744 Ethical rules vary; honor does not change.

A man is noble if he prefers to fail rather than to
debase the tools of his triumph.

1745 To a man who errs out of good will are
imputed both his good will and his error.

1746 The demands of honor increase with the
rank of the obligations and soon seem extravagant
to plebeian souls.

1747 What turns the contraction of a few muscles
into a smile is the light touch of invisible wings.

1748 If we could demonstrate the existence of
God, everything would eventually be subjected to
the sovereignty of man.

1749 The steps of grace startle us like the steps of
a passerby in the fog.

1750 Everything that has value in the world is
incongruous to it, and the world does not drag it
along into the sunset.

Our past happinesses await us at the end of the
day’s journey to anoint our injured feet.

1751 The passivity of things deceives us: we
manipulate nothing with impudence without
hurting a god.

1752 There is always a Thermopylae in which to
die.

1753 Reducing another’s thought to its supposed
motives prevents us from understanding it.

1754 News stories are the substitute for truths.

1755 The definition locates the object, but only
the description captures it.

1756 The soul is only forged under the pressure
of innumerable atmospheres of dreams.

1757 Metaphysical problems do not haunt man so
that he will solve them, but so that he will live
them.

1758 In order to make the technician devote all
his attention to his job, industrial society, without
disfiguring his skull, compresses his brain.

1759 Few people do not need circumstances to
complicate their souls a little.

1760 The cost of progress is calculated in fools.

1761 The metic’s fascinated imitation is the
solvent of cultures.

A culture, in fact, does not perish by absorbing
exotic elements, but rather by being assimilated
and spread by foreign minds.

1762 Moribund cultures try to survive by
imitating themselves systematically or by
radically innovating.

Spiritual health lies, on the contrary, in
prolonging without imitating and in innovating
without abolishing.

1763 The surest ways of winning are more
disastrous than any defeat.

1764 The stage of history has become stifling.

From the unlimited prehistoric spaces we have
arrived at the possible ubiquity of the most trivial
event.

1765 The biographer should not confuse his
obligation to tell us the how of his subject with
the ridiculous pretension of explaining to us the
why.

1766 The distances between nations, social
classes, cultures, and races, are a little thing.

The fault line runs between the plebeian mind and
the patrician mind.

1767 The man who is disrespectful in order to
demonstrate his equality certifies his inferiority.

1768 To unleash great catastrophes today, great
ambitions are not required; the accumulation of
small envies is enough.

1769 Modern luxury disarms envy.

1770 How to read is the last thing one learns.

1771 To one who anxiously asks what is to be
done today, let us honestly answer that today all
that is possible is an impotent lucidity.

1772 Sin ceases to seem like a fiction when we
have been slapped in the face by its aesthetic
vulgarity.

1773 To educate is not to transmit instructions,
but rather aversions and fervors.

1774 The sacrifice of the Mass today is the
torturing of the liturgy.

1775 Modern man is less proud than
presumptuous.

1776 Religious austerity fascinates; ethical
severity repels.

1777 Intelligence is enabled to discover new
truths by rediscovering old truths.

1778 Rigid moralism dulls the ethical sensibility.

1779 The look of any intelligent man makes any
dignitary stumble.

1780 The most serious charge against the modern
world is its architecture.

1781 Humanity is the only totally false god.

1782 A reactionary is anyone who is not prepared
to buy his victory at any price.

1783 No one is important for a long time without
becoming a fool.

1784 The twilight of certain lives has not the
pathos of a sunset but the fullness of midday.

1785 The practical man wrinkles a perplexed
brow when he hears intelligent ideas, trying to
figure out whether he is hearing nonsense or
insolence.

1786 The public is not convinced except by the
conclusions of syllogisms of whose premises they
are ignorant.

1787 In history it is wise to hope for miracles and
absurd to trust in plans.

1788 The intellectual irritates the civilized man,
just as the adolescent irritates the adult, not
because of the audacity of his bright ideas but
because of the triviality of his arrogance.

1789 The misfortune these days of innumerable
decent souls lies in having to disdain, without
knowing in the name of what to do so.

1790 Style is the order to which man subjects
chaos.

1791 The determinist swears that there was no
gunpowder, when the gunpowder does not
explode; he never suspects that somebody put out
the fuse.

1792 To proclaim Christianity the “cradle of the
modern world” is a grave accusation or a grave
calumny.

1793 The book that “today's youth” adopts needs
to do decades of penance to atone for the silly
ideas it inspires.

1794 A decent man is one who makes demands
upon himself that the circumstances do not make
upon him.

1795 A youth’s revolutionary activity is the rite
of passage between adolescence and the
bourgeoisie.

1796 Each person places his incredulity in a
different place.

Mine gathers where nobody doubts.

1797 I believe more in the smile than in the wrath
of God.

1798 The specialist, in the social sciences, strives
above all to quantify the obvious.

1799 Skepticism does not mutilate faith; it prunes
it.

1800
1800 Words are not enough for a civilization to
be transmitted.

When its architectural landscape crumbles, a
civilization’s soul deserts.

1801 Taste does not dishonor itself by virtue of
what it likes or detests, but rather by virtue of
what it erroneously equates.

1802 The soul is a quantity which decreases as
more individuals come together.

1803 By suppressing certain liturgies we suppress
particular certainties.

To fell sacred groves is to erase divine footprints.

1804 Only skepticism impedes the unceasing
enthronement of idols.

1805 “Être absolumente moderne” is the
characteristic desire of the petit bourgeois.

1806 The quality of an intelligence depends less
on what it understands than on what makes it
smile.

1807 What is most disquieting about the attitude
of the contemporary clergyman is that his good
intentions often appear to be unimpeachable.

1808 The results do not change, even when
everything changes, if the sensibility does not
change.

1809 The fool exclaims that we are denying the
problem when we show the falsity of his favorite
solution.

1810 A modern man is a man who forgets what
man knows about man.

1811 Cultures dry out when their religious
ingredients evaporate.

1812 The state will deserve respect again, when it
again restricts itself to being simply the political
profile of a constituted society.

1813 Every Christian has been directly
responsible for the hardening of some
unbeliever’s heart.

1814 The periodic reflowering of what he decrees
obsolete makes life bitter for the progressive.

1815 Faith is not assent to concepts, but a sudden
splendor that knocks us down.

1816 In the ocean of faith one fishes with a net of
doubts.

1817 Consent does not establish authority; it
acknowledges it.

1818 The name by which we are known is merely
the best known of our pseudonyms.

1819 The artist does not compete with his fellow
artists; he does battle with his angel.

1820 The pleasant book does not attract the fool
unless a pedantic interpretation vouches for it.

1821 Modern man deafens himself with music in
order not to hear himself.

1822 Among the inventions of human pride, one
will finally slip in which will destroy them all.

1823 Explanation implies, comprehension
unfolds.

Explanation impoverishes, by identifying terms;
comprehension enriches, by diversifying them.

1824 The total truth will not be the indigestion of
a dialectical process that swallows all the partial
truths, but the limpid structure in which they are
ordered.

1825 A language's attrition is faster, and the
civilization that rests on it more fragile, when
grammatical pedantry is forgotten.

Civilizations are periods of standard grammar.

1826 It is not so much the plebeian merriment
that revolutions unleash which frightens the
reactionary as the zealously bourgeois order that
they produce.

1827 The revolutionary’s picturesque outfit
changes colors imperceptibly until it matches the
severe uniform of a police officer.

1828 Without a hierarchical structure it is not
possible to transform freedom from a fable into a
fact.

The liberal always discovers too late that the
price of equality is the omnipotent state.

1829 We reactionaries will live in the future
society just as uncomfortably as will the
Marxists; but the Marxists will look upon it with
the eyes of a dumbfounded father, while we will
regard it with the irony of a stranger.

1830 The embourgeoisement of the proletariat
originated in its conversion to the industrial
gospel preached by socialism.

1831 The growing number of people who
consider the modern world “unacceptable” would
comfort us, if we did not know that they are
captives of the same convictions that made the
modern world unacceptable

1832 The speed with which modern society
absorbs its enemies could not be explained if their
apparently hostile clamor were not simply an
impatient demand for promotions.

1833 Nothing cures the progressive.

Not even the frequent panic attacks administered
to him by progress.

1834 Economists err without fail because they
imagine that extrapolation allows for prediction.

1835 Models in the social sciences are
surreptitiously transformed, with consummate
ease, from analytic tools into the results of
analysis.

1836 It is not to resolve contradictions, but to
order them, to which we can aspire.

1837 History is less the evolution of humanity
than the unfolding of facets of human nature.

1838 Innumerable problems arise from the
method by which we seek to solve them.

1839 During its journey, humanity gets sores on
its feet from everything except its old shoes.

1840 The history of Christianity would be
suspiciously human, if it were not the adventure
of an incarnate god.

Christianity assumes the misery of history, as
Christ assumes the misery of man.

1841 What save us from problems that defile us
are problems that distress us.

1842 The left’s theses are trains of thought that
are carefully stopped before they reach the
argument that demolishes them.

1843 Whoever who does not agitate without rest
in order to satisfy his greed always feels a little
guilty in modern society.

1844 Lucidity is the booty of the defeated.

1845 Unless it runs up against successive barriers
of incomprehension, a work of art does not
impress its meaning [on anyone].

1846 So-called frustrated lives tend to be merely
overweening, frustrated ambitions.

1847 In every age there are two types of readers:
the curious reader in search of novelties and the
aficionado of literature.

1848 What the leftist historian considers central
to an age has never been the subject of works that
have been admired by posterity.

1849 The object is not constituted by the sum of
its possible representations, but by the sum of its
aesthetically satisfactory representations.

1850 Pedantry is the weapon with which the
professional protects the interests of his guild.

1851 Men do not proclaim themselves equals
because they believe they are sons of God, but
when they believe they partake of divinity.

1852 The modern world is condemned precisely
by all that with which modern man seeks to
justify it.

1853 Aesthetic pleasure is the supreme criterion
for well-born souls.

1854 To refute the new morality, all one needs to
do is examine the faces of its aged devotees.

1855 Capitalism is the vulgar side of the modern
soul, socialism its tedious side.

1856 The reactionary not only has the nose to
sniff out the absurd, he also has the palate to
savor it.

1857 The increasing integration of humanity
merely makes it easier to share the same vices.

1858 Those who deny the existence of ranks do
not imagine with what clarity the rest see theirs.

1859 Because he heard it said that religious
propositions are metaphors, the fool thinks they
are fictions.

1860 I have only one theme: pride.

Every stain is a vestige of it.

1861 It is indecent, and even obscene, to speak to
man of “progress,” when every path winds its
way up between funerary cypresses.

1862 There are no ideas that expand the
intelligence, but there are ideas that shrink it.

1863 Time distills the truth in the still of art.

1864 The psychological mechanism of the
individual “without prejudices” lacks interest.

1865 Sensuality is a cultural legacy of the ancient
world.

Societies where the Greco-Roman legacy is being
wiped out, or where it does not exist, only know
sentimentalism and sexuality.

1866 Rather than against the masses that insult
them, we must defend our truths against the
defenders that bring them down to the masses’
level.

1867 The word was not granted to us to express
our misery, but to transfigure it.

1868 To judge correctly, one must lack
principles.

1869 For a cultural continuity to be broken, the
destruction of certain institutions is enough, but
when the soul softens, the survival of those very
same institutions is not enough to prevent it from
being broken.

1870 Let us try to turn the burden that weighs us
down into a force that lifts us up to salvation.

1871 Only in what he manages to express nobly
does man grasp profound truths.

1872 It is not in the world’s steppes where man
dies of the cold; it is in the palace of concepts
erected by the intellect.

1873 There is no contemptible occupation, as
long as it is not credited with any importance it
does not have.

1874 To attribute an axial position in history to
the West would be extravagant, if the rest of the
world copied only its technology, if any form
which is invented today, in whatever area, did not
always appear to be invented by a Westerner
without talent.

1875 When we say that words transfigure, the
fool mistakenly thinks that they adulterate.

1876 Error does not seed well except in the
shadow of the truth.

Even the devil becomes bored and excuses
himself from where Christianity is being
extinguished.

1877 The ugliness of the modern face is an
ethical phenomenon.

1878 The economic interpretation of history is
faulty, as long as economics limits itself to being
the infrastructure of human existence.

It turns out to be relevant, however, when
economics, by turning itself into the doctrinaire
program for the transformation of the world,
becomes a superstructure.

1879 His serious university training shields the
technician against any idea.

1880 To induce us to adopt them, stupid ideas
adduce the immense public that shares them.

1881 Reactionary thought breaks into history as
concrete liberty’s shout of warning, as the spasm
of anguish in the face of the unlimited despotism
arrived at by the man intoxicated with abstract
liberty.

1882 We who are sedentary and indifferent to
fashion enjoy nothing more than the panting
gallop of straggling progressives.

1883 To love one’s neighbor is without doubt a
commandment, but the gospel is the love that
awaits us.

1884 Modern man inverts the rank of problems.

When it comes to sex education, for example,
everyone pontificates, but who worries about the
education of the sentiments?

1885 Literary skill consists in keeping a phrase at
the right temperature.

1886 It is not because criticisms of Christianity
appear valid that people stop believing; rather, it
is because people stop believing that they appear
valid.

1887 Every age ends in a masquerade.

1888 To feign knowledge of a subject, it is
advisable to adopt its most recent interpretation.

1889 Pain, evil, sin, are certainties we can lean on
without fear that they will break.

1890 It is not only to the native reader to whom
the foreign critic’s vision seems out of focus; it is
also to the foreign reader.

To appreciate pantomime or criticism, then, one
need not be a critic or a mime.

1891 No one now is ignorant of the fact that
“transforming the world” means bureaucratizing
man.

1892 To condemn oneself is no less pretentious
than to absolve oneself.

1893 To call obsolete what merely ceased to be
intelligible is a vulgar error.

1894 Power more surely corrupts the man who
covets it than the man who exercises it.

1895 What daring is needed for today is not to
contribute to defilement.

1896 Liberal ideas are likeable.

Their consequences ruinous.

1897 Revolution already seems to be less a tactic
for executing a plan than a drug for fleeing from
modern boredom during one’s spare time.

1898 Let us not expect any success to result from
anything but unforeseeable coincidences.

1899 It is better to see what we admire insulted
rather than used.

1900
1900 Let us distrust the man who is not capable,
in certain circumstances, of flabby sentimentality.

1901 In the end, what does modern man call
“Progress”?

Whatever seems convenient to the fool.

1902 When faced with the assaults of caprice,
authenticity needs to lay hold of principles to
save itself.

Principles are bridges over a life’s flash floods.

1903 With the categories admitted by the modern
mind we do not succeed in understanding
anything but trifles.

1904 The effectiveness of an intelligent action is
so uncertain today that it is not worth the trouble
to discipline our wildest fantasies.

1905 Olympus, for a modern mind, is just a peak
among the clouds.

1906 The prophet is not God’s confidant, but a
rag blown about by sacred squalls.

1907 Nothing makes more evident the reality of
sin than the stench of souls that deny its
existence.

1908 The only attribute that can without
hesitation be denied man is divinity.

But that sacrilegious pretension, nevertheless, is
the ferment of his history, of his destiny, of his
essence.

1909 Admiring only mediocre works, or reading
only masterpieces, characterize the uncultivated
reader.

1910 All earthly splendor is the labor of
astounded hands, because no splendor depends on
the human will.

Because all splendor refutes the radical assertion
of sin.

1911 Literary nationalism selects its themes with
the eyes of a tourist.

It sees nothing of its land but the exotic.

1912 Reeducating man will consist of teaching
him once again to value objects correctly: that is,
to need few.

1913 Without the influence of what the fool calls
rhetoric, history would have been nothing more
than a sordid tumult.

1914 Radical sin relegates the sinner to a silent,
gray universe, drifting on the surface of the water,
a lifeless shipwreck, toward inexorable
insignificance.

1915 It is not because there are ages that have
been “surpassed” that no restoration is possible,
but because everything is mortal.

The son does not succeed a father who has been
surpassed, but a father who has died.

1916 What we discover as we age is not the
vanity of everything, but of almost everything.

1917 Man emerges from the beast when he orders
his instincts hierarchically.

1918 Precision in philosophy is a false elegance.

On the other hand, literary precision is the
foundation of aesthetic achievement.

1919 Let us be careful not to return from an
encounter with the gods of the netherworld as
madmen.

1920 Men tend not to live on anything but the
ground floor of their souls.

1921 Authentic history is the transfiguration of
the raw event by intelligence and imagination.

1922 The individual does not search for his
identity except when he despairs of his quality.

1923 Whoever denies the bourgeoisie its virtues
has been infected with the worst of its vices.

1924 I distrust the system deliberately
constructed by thought; I trust in the one that
results from the pattern of its footprints.

1925 The absolutist wishes for a sovereign force
that will subdue all others, the liberal a multitude
of weak forces that will neutralize each other.

But the axiological commandment decrees
hierarchies of multiple vigorous and active forces.

1926 To be stupid is to believe that it is possible
to take a photograph of the place about which a
poet sang.

1927 Ideologies are fictitious nautical charts, but
on them, in the end, depends against which reefs
one is shipwrecked.

If interests move us, stupidities guide us.

1928 A man who has recourse to a physiological
interpretation is a man who is afraid of the soul.

1929 Without religious routines souls unlearn
subtle and polished sentiments.

1930 The apologist of any cause falls easily into
the temptation of exceeding his own conviction.

1931 Democratic elections decide who may be
oppressed legally.

1932 Errors distract us from the contemplation of
the truth by inducing us to scare them away by
shouting at them.

1933 The Church avoided sclerosing into a sect
by demanding that the Christian demand
perfection of himself, not that he demand it of his
neighbor.

1934 With the disappearance of the upper class,
there is nowhere to take refuge from the
smugness of the middle class and the rudeness of
the lower class.

1935 Let us choose without hesitation, but
without hiding the fact that the arguments we
reject often balance those we accept.

1936 It does not appear that the humanities, in
contrast to the natural sciences, reach a state of
maturity where anything idiotic is automatically
obvious.

1937 From the slums of life one returns not wiser,
but dirtier.

1938 Everything rolls toward death, but only
what lacks value rolls toward nothingness.

1939 “Great men” are luminous specters that
vanish in the divine light and in the plebeian
night.

1940 Living among opinions, one forgets the
importance of a simple difference in accent
between ideas.

1941 The four or five invulnerable philosophical
propositions allow us to pull the rest’s leg.

1942 The contemporary public is the first to
readily buy what it neither needs nor likes.

1943 We who say what we think, without
precaution or reticence, cannot be taken
advantage of even by those who think like we do.

1944 The progressive dreams of the scientific
stabling of humanity.

1945 The necessary and sufficient condition of
despotism is the disappearance of every kind of
social authority not conferred by the State.

1946 All truth is born between an ox and an ass.

1947 The most disastrous folly in letters is
observance of the aesthetic rule of the day.

1948 Dreams of excellence do not deserve respect
except when they do not disguise a vulgar
appetite for superiority.

1949 The people wants what it is told it should
want.

1950 The specialist, when they examine his basic
notions, bristles as if before a blasphemy and
trembles as if in an earthquake.

1951 Between man and nothingness passes the
shadow of God.

1952 The ritualism of daily conversations
mercifully hides from us just how basic the
furnishings of the minds among which we live
are.

To avoid any shocks, let us prevent our
interlocutors from “elevating the debate.”

1953 We should distrust our taste but believe
only in it.

1954 A limited population produces fewer
ordinary intelligences than a numerous
population, but it can produce an equal or greater
number of talents.

Great demographic densities are the breeding
grounds of mediocrity.

1955 The palate is the only suitable laboratory for
the analysis of texts.

1956 Clarity is the virtue of a man who does not
distrust what he says.

1957 Sincerity soon becomes an excuse for
saying stupid things.

1958 The books from which we would not like to
part tend to be those which we refused to
approach.

1959 Literature is not a psychological drug, but a
complex means of communication for saying
complex things.

A melodramatic or cacophonous text, besides
being ugly, is false.

1960 Error almost always walks more elegantly
than the truth.

1961 When a society’s intelligence becomes
plebeian, literary criticism appears more lucid,
albeit cruder.

1962 It is not man’s greatness I insist on denying,
but the supposed omnipotence of his hands.

1963 An extreme ambition protects us against
vanity.

1964 The only man saved from intellectual
vulgarity is the man who ignores what it is
fashionable to know.

1965 Socialism arose as nostalgia for the social
unity destroyed by bourgeois atomism.

But it did not understand that social unity is not
the totalitarian condensing of individuals, but the
systematic totality of a hierarchy.

1966 What is called progress are preparations for
a catastrophe.

1967 It is always amusing to see experts suffer a
setback.

1968 Individualism is not the antithesis of
totalitarianism but a condition of it.

Totalitarianism and hierarchy, on the other hand,
are terminal positions of contrary movements.

1969 Compassion, in this century, is an
ideological weapon.

1970 In the end we only defend and attack
religious positions with zeal.

1971 Individualism proclaims differences but
promotes similarities.

1972 The contemporary Catholic looks upon
“scientific ideas” with a stupid reverence.

1973 Only few admire without worrying whether
their admiration discredits or recommends them.

1974 Liberty is the right to be different; equality
is a ban on being different.

1975 In well-born souls norms become
naturalized.

1976 Liberalism proclaims the right of the
individual to degrade oneself, provided one’s
degradation does not impede the degradation of
one’s neighbor.

1977 Each new generation, in the last two
centuries, ends up looking with nostalgia on that
which appeared abominable to the previous
generation.

1978 The authentic individual cannot be added
up; he can only be placed in order.

1979 Dictatorship is the technification of politics.

1980 The authentic individual cannot be added
up; he can only be placed in order.

1981 Between the dictatorship of technology and
the technology of dictatorship, man no longer
finds a crack through which he can slip away.

1982 To hope that the growing vulnerability of a
world increasingly integrated by technology will
not demand a total despotism is mere foolishness.

1983 Wealth is hopelessly demoralizing when no
political function is attached to it.

Even plutocracy is preferable to irresponsible
riches.

1984 Let us deceive no one: the devil can deliver
the material goods he promises.

1985 Conflicts rarely break out over the true
disagreements.

1986 Without economic concerns the fool dies
from boredom.

1987 National histories are interesting until the
country “modernizes.”

After that statistics are enough.

1988 Austerity, resignation, modesty, according
to modern dogma, are forms of ideological
enslavement.

1989 The homogeneity of a society increases with
the number of its members.

1990 The modern mentality is ignorant of the fact
that on the meta-economic level of the economy
demand increases with supply, that hunger there
does not increase with lack but with abundance,
that appetite is irritated there by growing satiety.

1991 Today they are trying to make “to pardon”
mean to deny that an offense was committed.

1992 We search in vain for the explanation of
certain things because we should search for the
explanation of their opposites.

1993 Reforms are the entrance ramps to
revolutions.

1994 The pure reactionary is not a dreamer of
abolished pasts, but a hunter of sacred shades on
the eternal hills.

1995 As the intellectual apparatus of our
contemporaries is only sensitive to ideas of a
frequency authorized by modern dogmas, astute
democracies have understood the superfluity of
censorship.

1996 At the thought of the current Church
(clergy, liturgy, theology), an old Catholic first
becomes indignant, then astonished, and finally
he just bursts out in laughter.

1997 The most shameless spectacle is that of the
voluptuous throbbing with which a crowd listens
to the orator who adores it.

1998 The emancipated intellectual shares with his
contemporaries the “personal taste” he prides
himself on.

1999 Cowed by the vehemence with which the
artist reminds him of his famous follies, the critic
walks with cautious steps, fearing that patent
ugliness might end up being unusual beauty.

It is not in order to admire that one requires
courage today; it is in order to censure.

2000
2000 The compassion we display to some helps
us to justify the envy which others awaken in us.

2001 A paean to justice intoxicates us, because it
seems to us to be an apology for the passion, just
or unjust, which blinds us.

2002 If one only aspires to provide a growing
number of persons with a growing number of
goods, without worrying about the quality of the
persons, or of the goods, then capitalism is the
perfect solution.

2003 Contemporary political parties have ended
up converging even in their rhetoric.

2004 The professional never admits that in the
science he practices insignificant truths abound.

2005 Even for Buddhist compassion, the
individual is only a shadow that vanishes.

The dignity of the individual is a Christian cast
made out of Greek clay.

2006 Whoever believes he is original is just
ignorant.

2007 Authentic superiority is intolerable for the
fool.

Its simulacra, on the other hand, fascinate him.

2008 For the true results of a prior revolution, let
us consult the revolutionaries who are preparing
the next one.

2009 A writer should know that only a few of
those who look at him will actually see him.

2010 Man goes out hunting less for truths than
for ways of getting out.

2011 The man who does not claim to have
panaceas does not become obliged to answer
questions to which he has no answers.

2012 Every society is born with enemies who
accompany it in silence until they ambush it at
night and slit its throat.

2013 The larger a democratic country is, the more
mediocre its rulers must be: they are elected by
more people.

2014 The scent of the sin of pride attracts man
like blood attracts a wild beast.

2015 Humanity usually locates the pain where the
injury is not, the sin where the fault is not.

2016 The only man who should speak of wealth
or power is one who did not extend his hand
when they were within his reach.

2017 Whoever wants to know what the serious
objections to Christianity are should ask us.

The unbeliever makes only stupid objections.

2018 The alleged “laws of sociology” are more or
less extensively documented historical facts.

2019 Our spiritual inheritance is so opulent that
today an astute fool has only to exploit it in order
to seem more intelligent to a slow-witted fool
than an intelligent man from yesterday.

2020 Formal instruction does not cure
foolishness; it arms it.

2021 Collective pretentiousness comes to be
more revolting than individual pretentiousness.
Patriotism should be mute.

2022 The devil is the patron of abstract art,
because to represent is to submit.

2023 We are witnesses today to an exuberant
proliferation of non-European crowds, but
nowhere do any new, yellow, brown, or black
civilizations arise.

2024 National histories have all finally flowed
into a degenerate occidentalism.

2025 The democrat comforts himself with the
generosity of the program over the magnitude of
the disasters it produces.

2026 By means of the notion of “cultural
evolution,” the democratic anthropologist tries to
avoid questions of biology.

2027 It is as stupid to “have faith” (without
knowing in whom) as to yearn for “a faith”
(without knowing which one).

2028 The titanism of modern art begins with the
heroic titanism of Michelangelo and concludes
with the cartoonish titanism of Picasso.

2029 When we understand what those who
seemed to understand [really] understood, we are
dumbfounded.

2030 The left never attributes its failure to a
mistaken diagnosis but to the perversity of events.

2031 In order to oppress the people, it is
necessary to suppress in the name of the people
that which stands out from the people.

2032 Whoever does not move among works of art
as if among dangerous animals does not know
among what he moves.

2033 It has taken Christian philosophers work to
take sin seriously, that is to say: to see that it
transcends ethical phenomena.

2034 Apostolate perverts in two ways: by
inducing one either to mitigate in order to lull to
sleep, or to exaggerate in order to arouse.

2035 Theoretical affability toward vice is not a
proof of liberality and elegance, but of vulgarity.

2036 Faith is not a conviction we ought to
defend, but a conviction we do not succeed in
defending ourselves against.

2037 The people does not convert to the religion
preached by a militant minority, but to the one
imposed by a militant minority. Christianity and
Islam knew it; Communism knows it.

2038 Let us limit our assertions about man to
specifications about strata of individuals.

2039 The conventional is not necessarily an
aesthetic defect, since it is merely a sociological
trait.

2040 To the petulant subjectivism of the man
who believes he is the measure [of all things] is
opposed the humble subjectivism of the man who
refuses to be an echo.

2041 Swimming against the current is not idiotic
if the waters are racing toward a waterfall.

2042 The contemporary thinker leads us through
a labyrinth of concepts to a public place.

2043 The circus factions were not political
parties; today’s political parties are circus
factions.

2044 With the exception of the reactionary, today
we only meet candidates for [positions as]
administrators of modern society.

2045 The critical analysis practiced by
contemporary criticism is unreadable and makes
the work it analyzes unreadable.

2046 Today the individual must gradually
reconstruct inside himself the civilized universe
that is disappearing around him.

2047 To teach literature is to teach the pupil to
believe that he admires what he does not admire.

2048 If the power of an image depended on the
type of memories that it invokes according to the
psychoanalyst, any image would provoke not
nostalgia but laughter.

2049 Compassion is the best excuse for envy.

2050 Popular suffrage is less absurd today than
yesterday: not because the majorities are more
cultured, but because the minorities are less so.

Feast of St. Teresa of Avila: One can say
Alexander, or Dante, or Pascal, or Goethe, and
one can say simultaneously: St. Teresa.

2051 To liberate man is to subject him to greed
and sex.

2052 To learn that the most valuable goods are
the least rare requires a long apprenticeship.

2053 After seeing work exploit and demolish the
world, laziness seems like the mother of the
virtues.

2054 The nationalist vanity of the citizen of an
important country is the most amusing, since the
difference between the citizen and his country is
greater there.

2055 A modern father is one who is ready to
make financial sacrifices so that his children will
not prolong his life, replace him, or imitate him.

2056 We should not be frightened: what we
admire does not die.

Nor be delighted: neither does what we detest.

2057 Dialogue does not consist of intelligences
discussing with each other but of vanities
confronting each other.

2058 Every episode of a revolution needs a
partisan to relate it and an adversary to explain it.

2059 Man speaks of the relativity of truth because
he calls his innumerable errors truths.

2060 The carelessness with which contemporary
humanity is squandering its goods appears to
indicate that it does not expect to have
descendants.

2061 The classical languages have educational
value because they are safe from the vulgarity
with which modern life corrupts the languages
that are in use.

2062 The number of censurable things is greatly
reduced when one ceases to covet.

2063 The purpose of sex education is to make it
easier to learn sexual perversions.

2064 When events mistreat him, the pessimist
invokes rights.

2065 The atheist devotes himself less to proving
that God does not exist than to forbidding Him to
exist.

2066 Whoever dares to ask that the moment stop
and time suspend its flight surrenders himself to
God; whoever celebrates future harmonies sells
himself to the devil.

2067 What the economist calls the “inflation of
costs” is an outbreak of greed.

2068 The city imagined by every utopian is
always tacky—beginning with that of the
Apocalypse.

2069 Every society eventually bursts when envy
expands too far.

2070 “People” is the sum of the defects of the
people.

The rest is campaign rhetoric.

2071 Man’s dreams are not impossible, nor
blameworthy; it is impossible and blameworthy
for man to believe that he is capable of satisfying
them.

2072 The impossibility of finding solutions
teaches us that we should devote ourselves to
ennobling the problems.

2073 The true reader clings to the text he reads
like a shipwrecked man to a floating plank.

2074 We all have a key to the door that opens
onto the luminous and noble peace of the desert.

2075 By overcoming the notion of cyclical
history, Christianity did not discover the meaning
of history; it merely emphasized the irreplaceable
importance of the irreplaceable individual.

2076 Intelligence should battle without respite
against the sclerosis of its findings.

2077 Modern man imagines that it is sufficient to
open the windows in order to cure the soul’s
infection, that it is not necessary to clear out the
trash.

2078 No problem exists which can be understood
outside its historical context, nor which can be
completely reduced to it.

2079 Every political solution limps, but some
limp with grace.

2080 When the business acumen of some exploits
the cultural sanctimoniousness of others, one says
that culture is spreading.

2081 The phenomenon of the degradation of the
people into rabble is the same, no matter whether
it is into poor rabble or rich rabble.

2082 Even in opposition to the intellectual
language of a time one cannot help but write in it.

2083 The radical negation of religion is the most
dogmatic of religious positions.

2084 The Catholic apologist rarely distinguishes
between what must be rejected with respect and
what must be crushed with contempt.

2085 Whoever does not simultaneously play upon
the board of maximum generality and the board
of maximum particularity knows nothing of the
game of ideas.

2086 The voice of God does not echo today
among craggy peaks; it thunders among the
percentages in public opinion polls.

2087 The irritating man is the one who claims
that the solution he adopts has been reached in an
impersonal way, the one who does not want to
take responsibility for what he adopts.

2088 Vulgarity colonized the earth.

Its weapons have been the television, the radio,
the press.

2089 Democratic atheism does not dispute the
existence of God, but rather His identity.

2090 Modernism ingeniously finds a way not to
present its theology directly, but rather through
profane notions that imply it.

It avoids announcing to man his divinity, but
proposes goals that only a god could reach, or
rather proclaims that the essence of man has
rights which assume he is divine.

2091 Sensibility does not project an image on its
object, but a light.

2092 When the theologian explains the reason for
some act of God, the listener wavers between
indignation and laughter.

2093 Understanding tends to consist of falsifying
what is apparently understood, by reducing it to
terms that are supposedly intelligible because
they agree with our prejudices at the moment.

2094 Public gestures ought to be regulated by the
strictest formalism in order to prevent that
feigned spontaneity that so pleases the fool.

2095 The pleasure with which we walk down the
trail that a system opens up for us in the woods
makes us forget that on each side the forest
remains intact.

2096 To understand a text, one must walk around
it slowly, since no one gets in except through
invisible posterns.

2097 The fool does not renounce an error as long
as it does not go out of fashion.

2098 Even the greatest fool experiences nights
during which his defenses against the truth waver.

2099 What disconcerts us momentarily cures our
stupidity.

2100
2100 A great artist is obviously one who is
disconcerting.

But a great artist is not one who plans on being
disconcerting, but one who begins by
disconcerting himself.

2101 The sciences, particularly the social
sciences, are depositing successive strata of
barbarisms on top of literature.

2102 Transcendence is the inaccessible region to
which aspire innumerable truncated straight lines.

2103 Relativism is the solution of a man who is
incapable of putting things in order.

2104 From the 18th century 20th-century man
seems to have inherited only his dryness of soul,
and from the 19th century only his rhetoric.

2105 Since the 18th century discovered the
“sensibility,” the serious philosophical task has
consisted in isolating in it specific capacities for
perception which are confused with passive
psychological states. Ethical consciousness,
aesthetic consciousness, religious consciousness.

2106 An epoch is not its ideas, nor its events, but
its elusive accent.

2107 The amateur whom the professionals allow
onto the track often wins the race.

2108 In the last corner of the labyrinth of the soul
grunts a frightened ape.

2109 A good painting cuts short the art critic’s
lyricism.

2110 Happiness walks bare foot.

2111 What matters to nearly everyone is not
being right, but that they be right.

2112 Reasons do not move, but arguments
descend in time from intellectual class to
intellectual class until they reach the ground.

In discourses rotten arguments are consumed.

2113 The greatest disrespect that can be paid to a
work of art is to treat it as an expensive object.

No nouveau riche, fortunately, can hang a poem
on the walls of his home.

2114 Dismal, like an urban development project.

2115 We can resist the trivialization that is
invading the world by resurrecting God as our
rearguard.

2116 Civilized individuals are not products of a
civilization, but its cause.

2117 Once we notice who it is that obtains what
we desire, we do not care as much to obtain it.

2118 The importance it attributes to man is the
enigma of Christianity.

2119 The most pitiful thing about a youth’s
“intellectual concerns” are the stupid things with
which he relieves them.

2120 The society that does not discipline attitudes
and gestures renounces social aesthetics.

2121 The newspaper collects the previous day’s
garbage in order to feed it to us for breakfast.

2122 The only precaution is praying on time.

2123 For the last two centuries ago they have
called a “free thinker” the man who believes his
prejudices are conclusions.

2124 A thought should not expand symmetrically
like a formula, but disorderly like a shrub.

2125 False elegance is preferable to genuine
vulgarity.

The man who dwells in an imaginary palace
demands more from himself than the man who is
happy with his hovel.

2126 When we make a value judgment let us
never invoke authorities.

The value judgment testifies to itself. Every
argument degrades it.

2127 Only we can poison the wounds inflicted on
us.

2128 Impartiality is at times simple insensibility.

2129 Good breeding seems like a fragrance from
the 18th century that evaporated.

2130 The Marxist is beginning to feel
uncomfortable because he is already viewed with
more curiosity than dread.

2131 The soul where secret seeds await is not
frightened by the rains that are heralded by the
rumbling of thunder.

2132 Power does not corrupt; it frees up latent
corruption.

2133 One speaks of a “consumer society” in
order to conceal—since production is the
progressive ideal—that one is dealing with a
production society.

2134 The forces that will ruin a civilization
collaborate from its birth with the forces that
construct it.

2135 Victorious revolutions have been outbursts
of greed. Only defeated revolutions tend to be
insurrections of the oppressed.

2136 “Religious instruction” appears at times to
have been invented in order to counteract the
religious effectiveness of the liturgy.

2137 The religious sensibility oppressed by the
Church takes refuge in strange catacombs.

2138 The tolling of a monastery bell penetrates
into areas of the soul not reached by a sonorous
voice.

2139 Three factors have corrupted, in America,
the noble vigor of the Spanish language: the
mental solecism of the non-Hispanic immigrant,
the child-like eloquence of the black, and the shy,
submissive melancholy of the Indian.

2140 Appetites, greed, passions, do not threaten
man’s existence so long as they do not proclaim
themselves rights of man, as long as they are not
ferments of divinity.

2141 Being of “divine right” limited the monarch;
the “representative of the people” is the
representative of absolute Absolutism.

2142 From the text we leave in peace only the
excess words are removed.

2143 The past appears not to have left any heirs.

2144 Cynicism, like every dogmatic attitude, is
too easy.

2145 Modern man comforts himself by thinking
that “everything has a solution.” As if there were
no sinister solutions!

2146 To cause confusion, ambiguity is more than
enough; clarity suffices.

2147 The intelligent generalization should bear
the decipherable imprint of the particular fact that
gives rise to it.

2148 There are ideas that call us and leave, like
the beating of wings on a window during the
night.

2149 The technician speaks to the layman like an
insolent sorcerer.

2150 Smiles are divine, laughs human, guffaws
bestial.

2151 Nothing important is reached simply by
walking.

But jumping is not enough to cross the abyss; one
must have wings

2152 In politics it is only worth the trouble to
listen to the criticism that has principles but not
guidelines.

2153 The disappearance of the peasantry and of
the classical humanities ruptured the continuity
with the past.

2154 Today a learned man understands even a
rustic spell book better than he understands his
neighbor.

2155 Sins that appear “splendid” from afar are
from close up nothing more than small sordid
episodes.

2156 The stupidity of immoralism consists of
seeing in the crime nothing but the murderer’s
fearlessness.

2157 The politician, in a democracy, becomes the
jester of the sovereign people.

2158 Man ends up being motivated by the
motives which they say he has. A beast if they
say that his soul dies with the souls of beasts; an
animal with shame, at least, if they say that he has
an immortal soul.

2159 The left calls people situated just to their
right rightists.

The reactionary is not to the right of the left, but
in front of it.

2160 Whoever appeals to any science in order to
justify his basic convictions inspires distrust of
his honesty or his intelligence.

2161 It is impossible to convince the fool that
there are pleasures superior to those we share
with the rest of the animals.

2162 When nothing in society deserves respect,
we should fashion for ourselves in solitude new
silent loyalties.

2163 The most convinced reactionary is the
repentant revolutionary, that is to say: the man
who has known the reality of the problems and
has discovered the falseness of the solutions.

2164 What is “rational” consists in prolonging
life, avoiding pain, satisfying the appetite for
hunger and sex.

Only some such definition sheds any light on the
discourse of the last centuries.

2165 Literary genres are born and decline as
mysteriously as empires.

2166 Journalism is the dispensation from
intellectual discipline.

2167 The lucidity of certain moments is
accompanied at times by the sensation of keeping
watch alone in a sleeping city.

2168 The left is a collection of those who blame
society for nature’s shabby treatment of them.

2169 Resignation should not be an exercise in
stoicism but a surrender into divine hands.

2170 The devil can achieve nothing great without
the careless collaboration of the virtues.

2171 We reactionaries are unfortunate: the left
steals our ideas and the right our vocabulary.

2172 Whoever takes pride in “having lived
through a lot” should keep quiet so as not to
prove to us that he has understood nothing.

2173 Today, if a man does not have a good
opinion of himself, they believe he is a hypocrite.

2174 Profound convictions are transmitted in
silence.

2175 Its periods of tolerance serve humanity as
time to forge a new intolerance.

2176 In a democracy the only man who smiles at
everyone else is the politician in search of votes.

No one else can afford the luxury of smiling at
others: everyone is everyone else’s rival.

2177 History is a picture book rather than a
repertoire of notions.

2178 The Church in recent times has not known
how to distinguish between the new truths that
call for the rebuilding of the theological structure
and the new errors that aim at its demolition.

New Testament criticism, for example, and the
“biographies” of Jesus.

2179 Leftists and rightists merely argue about
who is to have possession of industrial society.

The reactionary longs for its death.

2180 Modern man’s life oscillates between two
poles: business and sex.

2181 The bourgeoisie, in the feudal framework,
settles in small urban centers where it becomes
structured and civilized.

With the break-up of this framework, the
bourgeoisie spreads across all of society, invents
the nationalist state, rationalist technology,
anonymous urban agglomerations, industrial
society, the mass man, and finally the process in
which society wavers between the despotism of
the mob and the despotism of the expert.

2182 So unforeseeable are the consequences of
his actions that man finally ends up being a mere
spectator of the history he makes.

2183 Where everyone believes he has a right to
rule, everyone eventually prefers that one man
alone rule.

The tyrant frees each individual from the tyranny
of his neighbor.

2184 Bodies reside comfortably in the high-tech
suites of a modern building, but souls have no
other place to live than the ruins of an old
building.

2185 The abundance of translations has taken
away from translation its function as a selective
gesture.

Translation used to be posterity’s advance; today
it is the publisher’s business.

2186 The historian’s didactic function lies in
teaching every age that the world did not begin
with it.

2187 Whoever has understood a notion from the
natural sciences has understood all that can be
understood; whoever has understood a notion
from the humanities has understood only what he
can understand.

2188 Such is the complexity of every historical
event that we can always fear that from a good an
evil might be born and always hope that from an
evil a good might be born.

2189 Nothing surpasses the beauty of loyal love,
of the love that is not loyalty with love, but the
loyalty of love itself.

2190 The naturally democratic soul feels that
neither its defects, nor its vices, nor its crimes,
affect its substantial excellence. The reactionary,
on the other hand, feels that all corruption
ferments in his soul.

2191 Whoever declares himself to be “apolitical”
is an ashamed partisan of the losing side.

2192 Concepts do not seem precise except to a
man who has a merely external experience of the
facts.

2193 History relates what happened from above a
certain level, but history happens below, in the
common, the mediocre, the idiotic, the demented.

2194 The facility with which industrial capitalism
constructs and destroys—obeying clear precepts
of profitability—transforms the average man into
an intellectual, moral, and physical nomad.

Whatever is permanent today is an obstacle.

2195 For more than a century there has been no
upper class.

Barely even a more pretentious segment of the
middle class.

2196 To distinguish is the mandate of history.

2197 Each day it becomes easier to know what
we ought to despise: what modern man admires
and journalism praises.

2198 Every event assumes its form as the result
of all the forces acting where the event takes
place.

Everything descends indirectly from everything.

2199 The interpretation of an event given by an
indoctrinated hick tends to be correct.

The interpretation given by a well-instructed and
semi-learned personage is always false.

2200
2200 Today’s reactionary has a satisfaction which
yesterday’s did not: to see modern programs end
not only in disaster but also in ridicule.

2201 Modern theologies tend to be the
contortions of a theologian who is trying to avoid
admitting his unbelief to himself.

2202 Our denouncing the imbecile does not mean
that we wish to get rid of him. We want diversity
at any price.

But the charm of variety should not prevent us
from judging correctly.

2203 The Christian knows that Christianity will
limp until the end of the world.

2204 “Life” (in emphatic quotation marks) is the
consolation of those who do not know how to
think.

2205 The heart does not rebel against the will of
God, but against the “reasons” they dare attribute
to it.

2206 Publicity does not curb a single evil. On the
contrary, it multiplies the harmful consequences
of events.

2207 He who does not know how to condemn
without fear does not know how to appreciate
without apprehension.

2208 Let us take care not to disrespect the man
who possesses the stupidity necessary for the
correct functioning of institutions.

2209 Institutions die less from infidelity to their
principle than from an excess of the principle
itself.

2210 To reconstruct the genealogy of a system,
we must at last learn to quantify necessity and the
anecdote.

2211 Man bears persecution more easily than
indifference.

What has the modern clergyman not done to
attract a little attention?

2212 To think against is more difficult than to act
against.

2213 To be a Christian is to not be alone, no
matter the solitude that surrounds us.

2214 Solitude is so frightening nowadays that
everyone prefers the heat of battle.

2215 Believe in God, trust in Christ, look with
suspicion.

2216 Identifying the bourgeois class with the
bourgeois mentality tricks the enemies of the
bourgeoisie.

The liquidation of a bourgeois class in the
modern world is, in effect, nothing more than a
slaughter that does not imply the abolition of a
bourgeois mentality that already dominates all of
society.

2217 Order is the most fragile of social facts.

2218 What is called a solution is temporary
insensibility to a problem.

2219 Either man has rights, or the people is
sovereign.

The simultaneous assertion of two mutually
exclusive theses is what people have called
liberalism.

2220 Participants in a political movement are
normally ignorant of its aim, its motive, and its
origin.

2221 Revolution is a permanent historical
possibility.

Revolution does not have causes, but occasions it
takes advantage of.

2222 Even though history does not have laws, the
course of a revolution is easily foreseen, because
stupidity and madness do have laws.

2223 Classifying is the first step toward
understanding; persisting in classifying is the first
step toward confusion.

2224 We doubt the importance of many virtues as
long as we do not come across the contrary vice.

2225 Freedom is the term used most without
knowing what it means.

2226 Let the priest leave stupid occupations to
the stupid, for he is not responsible for doubtful
progress, but for inexorable agony.

2227 Humanity longs to free itself from poverty,
from toil, from war—from everything which few
escape without degrading themselves.

2228 Natural disasters devastate a region less
effectively than the alliance of greed and
technology.

2229 Monotonous, like obscenity.

2230 As long as we do not know how to judge by
confronting the object alone, without the
interference of norms, without the consideration
of consequences and causes, we have learned
nothing.

2231 The leftist obviously refuses to understand
that the conclusions of bourgeois thought are the
principles of leftist thought.

2232 The longer nature delays in avenging the
offenses committed against her, the crueler her
vengeance.

2233 The cultured man and the simple man do
not take an interest in anything but what
spontaneously attracts them; the semi-cultured
man only has artificial interests.

The semi-cultured man is the good fortune of the
merchant of “culture.”

2234 Instead of acquiring flesh, density, and
substance, life loses its color, is diminished, and
becomes poorer when one does not believe in
another.

2235 . . .and lead us not into the foolishness of
wondering each day at the daily wonder.

2236 Man’s moment of greatest lucidity is when
he doubts his doubt.

2237 The possibility of selling to the public any
man-made object in the name of art is a
democratic phenomenon.

Democratic ages, in effect, foment the uncertainty
of taste by abolishing every model.

If the most excellent work of art is still possible
there, lesser art dies and extravagance abounds.

Where an authority exists, on the other hand,
enjoying unfamiliar works is not easy, but taste is
infallible when dealing with contemporary art,
and lesser art flourishes.

2238 Only the unattainable deserves to be
desired, only the attainable sought.

He who seeks the unattainable goes mad, he who
desires the attainable is degraded.

2239 Civilization is the sum total of internal and
external repressions imposed on the amorphous
expansion of an individual or a society.

2240 In order to be able to speak disdainfully of
the great writer who has passed out of fashion,
the intellectual refrains from reading him.

2241 Even small-town grudges are more civilized
than the mutual indifference of big cities.

2242 Let us try to define the conditions and the
causes of the spiritual history of an age, but let us
be careful not to attribute to them the least
participation in the truths which that age
discovered.

2243 Revolutions are more a subject for
sociology than for history.

Manifestations of those depths of human nature
that nothing educates, nothing civilizes, nothing
ennobles, revolutions despoil man of his history
and return him to bestial behaviors.

2244 The leftist writer never writes a history, but
rather illustrates an outline with examples.

2245 The most dangerous illiteracy is not that of
a man who disrespects all books, but that of a
man who respects them all.

2246 To speak of a people’s “political maturity”
is characteristic of immature intelligences.

2247 The left no longer dares proclaim itself a
hope, but at the most fate.

2248 Even when it is unforeseeable an event is
explicable, but even when it is explicable it is
unforeseeable.

2249 It is easier to be compassionate than it is not
to feel envy.

2250 The worst totalitarianism is not that of a
state or a nation, but of society: society as the all-
encompassing goal of all goals.

2251 Reason, truth, justice, tend not to be man’s
goals, but the names he gives to his goals.

2252 If there existed a religious instinct, instead
of religious experience, religion would lack
importance.

2253 The reactionary does not aspire to turn back,
but rather to change direction.

The past that he admires is not a goal but an
exemplification of his dreams.

2254 Immodesty is the solvent of sensuality.

2255 As long as he is not so imprudent as to
write, many a political man passes for intelligent.

2256 One must carefully examine the types of
apologetics the unbeliever mocks the most: they
might be those which disquiet him the most.

2257 To be able to deliver to the adolescent we
were his ambitions unfulfilled, but his dreams
unpolluted.

2258 The problem of educating the educators is a
problem which the democrat forgets in his
enthusiasm for educating the pupils.

2259 The only evil which we can hate without
fear of harming some good is that which is rooted
in pride.

2260 We should not believe in the theologian’s
God except when He resembles the God called on
in distress.

2261 The newspaper allots the modern citizen his
morning stultification, the radio his afternoon
stultification, the television his evening
stultification.

2262 The solution which is not ready to laugh at
itself stultifies or drives one insane.

2263 The sinister structure of arguments in favor
of the radical absurdity of the world wavers in the
presence of the lightest thing that fulfills us.

2264 When the motive for a decision is not
economic, modern man is bewildered and
frightened.

2265 Religion is the only serious thing, but one
need not take seriously every declaration of homo
religiosus.

2266 Spirituality forbids itself every spiritual
smile too much.

2267 The democrat’s ideas are more tolerable
than his manners.

2268 For the man who lives in the modern world
it is not the soul’s immortality in which it is
difficult to believe, but in its mere existence.

2269 Never to think of the parts except by
starting with the whole is a horrible guide for
action, but the only one that saves us from living
in a world without meaning.

2270 Neither defeat nor misfortune diminishes
the appetite for life.

Only betrayal extinguishes it.

2271 The devil reserves the temptations of the
flesh for the most guileless; and he prefers to
make the less ingenuous despair by depriving
things of meaning.

2272 Without canon law the Church would not
have had her admirable institutional presence in
history.

But the vices of Catholic theology stem from its
propensity to treat theological problems with the
mentality of a canon lawyer.

2273 Man calls “absurd” what escapes his secret
pretensions to omnipotence.

2274 No principle is convincing and every
conviction is uncertain. Faith is not a conviction,
nor a principle, but naked existence.

2275 The vile man is amused only by what would
hurt him if it happened to him.

2276 “Equality of opportunity” does not mean the
possibility for all to be decent, but the right of all
not to be decent.

2277 Christianity is the religion of one who lives
as if an earthquake were possible at any moment.

2278 The goal of individuality is the realization
of itself. To reduce it to the mere realization of a
man’s specific character is to fundamentally
frustrate it.

2279 The soul surpasses the world, whereas the
world encompasses humanity.

The insignificance of humanity renders
“philosophies of history” ridiculous, whereas the
infinite price of each human soul vindicates
religion.

2280 The failure of progress has not consisted in
the non-fulfillment but in the fulfillment of its
promises.

2281 For the man who believes in Providence the
notion of providence explains nothing, since he
believes that everything depends on it.

2282 Nothing that might satisfy our expectations
fulfills our hopes.

2283 “The Kingdom of God” is not the Christian
name for a futuristic paradise.

2284 To mature is to discover that every object
desired is only the metaphor for the transcendent
object of our desire.

2285 We enemies of universal suffrage never
cease to be surprised by the enthusiasm aroused
by the election of a handful of incapable men by a
heap of incompetent men.

2286 Why “marcher avec son siècle” when one
does not seek to sell it anything?

2287 The first generation of reactionaries
accumulated warnings, the second only
accumulated predictions, the following
generations continue accumulating proofs.

2288 Nothing is easier than to blame Russian
history for the sins of Marxism.

Socialism continues to be the philosophy of
shifting blame onto others.

2289 The fragment is the medium of expression
of one who has learned that man lives among
fragments.

2290 The left does not condemn violence until it
hears it pounding on its door.

2291 A man does not communicate with another
man except when the one writes in his solitude
and the other reads him in his own.

Conversations are either a diversion, a swindle, or
a fencing match.

2292 It is never possible to solve a problem well,
but it is always possible to solve it worse.

2293 Ideas try to look younger with the years and
only the most ancient achieve immortal youth.

2294 In order to transform the idea of the “social
contract” into an eminently democratic thesis, one
needs the sophism of suffrage.

Where one supposes, in effect, that the majority is
equivalent to the totality, the idea of consensus is
twisted into totalitarian coercion.

2295 When we invent a universal meaning for the
world, we deprive of meaning even those
fragments that do have meaning.

2296 A single paragraph of sense is enough for us
to have to attribute the text’s incoherence to our
ineptness.

2297 The economic inflation at the end of this
century is a moral phenomenon.

The result, and at the same time the punishment,
of egalitarian greed.

2298 No past is ideal.

But only from the past do ideals arise that are not
lymphatic, ideals with blood in their veins.

2299 When the dust raised by the great events of
modern history settles, the mediocrity of the
protagonists leaves the historian dumbfounded.

2300
2300 The collision with an intelligent book
makes us see a thousand stars.

2301 A nation does not “demystify” its past
without impoverishing its present substance.

2302 Humanity does not suppress an error
without simultaneously erasing several truths.

2303 The ages in which original ideas grow
scarce devote themselves to reviving errors.

2304 The cultural rickets of our time is a result of
the industrialization of culture.

2305 Technology would present fewer dangers if
manipulating it were not so simple for the
imbecile and so profitable for the thief.

2306 The increase in freedom on the one hand,
and the increase in regulation on the other, work
together perfectly to demoralize society.

2307 In every historical situation there always
arises somebody to defend in the name of liberty,
humanity, or justice, the stupid opinion.

2308 Perhaps religious practices do not improve
ethical behavior, but they do without question
improve manners.

2309 We will soon reach the point where
civilization declines with each additional comfort.

2310 If the left continues adopting, one after
another, the objections that we reactionaries have
raised against the modern world, we will have to
become leftists.

2311 The fact that nothing in this world fulfills us
does not prevent us from longing for a world that
is less ignoble and less ugly.

In a well-tended garden the soul observes with
nobler tranquility the initial onslaught of winter.

2312 We should welcome every adventure,
without pagan dread or idiotic presumption.

2313 The perfect serenity of the moment in which
it appears as if we were bound to God by an
incomprehensible complicity.

2314 To corrupt the individual it suffices to teach
him to call his personal desires rights and the
rights of others abuses.

2315 The pleasures that fulfill us tend to be those
so humble that we usually do not know their
name.

2316 Most of our failures are due to that property
of empirical series by which they have neither a
certain end nor a certain beginning.

Man rarely knows where he can start and where
he can finish.

2317 The horror of progress can only be
measured by someone who has known a
landscape before and after progress has
transformed it.

2318 The brevity of life does not distress us when
instead of fixing goals for ourselves we fix routes.

2319 To learn to die is to learn to let the motives
for hope die without letting hope die.

2320 The American is not intolerable because he
believes he is important individually, but because
he possesses, insofar as he is an American, the
solution to every problem.

2321 Without the spread of oriental cults and
without the Germanic invasions, Hellenistic
civilization would have initiated, with Rome as
its starting-point, the Americanization of the
world.

2322 Let us avoid prophecies, if we do not want
to have to hold a grudge against history.

2323 The democratic ruler cannot adopt a
solution as long as he does not receive the
enthusiastic support of people who will never
understand the problem.

2324 Unless what we write seems obsolete to
modern man, immature to the adult, trivial to the
serious man, we must start over.

2325 Authentic French art and authentic French
literature have always existed on the fringe of
those “latest Parisian intellectual fashions” which
the foreigner so admires.

2326 The typically modern solution to any
problem always scandalizes one who was born
with a sensibility for human excellence.

2327 In a world of sovereign states every
doctrine, no matter how universal, is eventually
turned into the more or less official ideology of
one of them.

2328 The great industrial trade fairs are the
showcase of everything civilization does not
require.

2329 Not only the intellect, in some men the soul
itself brays.

2330 The worst rhetoric is cultivated in
democratic nations, where all formalism must
pretend to be a spontaneous and sincere attitude.

Monarchical rhetoric is a formalism that
recognizes and admits what it is, like etiquette.

2331 Earth will never be a paradise, but it could
perhaps be prevented from coming closer and
closer to being a vulgar imitation of hell.

2332 A contemporary literary review never
allows one to figure out whether the critic
believes he lives among geniuses or whether he
prefers not to have enemies.

2333 Man does not do the worst things unless he
declares that his conscience obliges him to do
them.

2334 Capitalism is the monstrous distortion of
private property by liberal democracy.

2335 The West withers every non-Western soul
that touches it.

2336 The modern mentality’s conceptual
pollution of the world is more serious than
contemporary industry’s pollution of the
environment.

2337 Poetry rescues things by reconciling matter
and spirit in the metaphor.

2338 Familiarity, with persons or objects, is the
only thing that does not become tiring.

2339 Every cry of human pride ends as a cry of
anguish.

2340 The man who invents a new machine
invents for humanity a new concatenation of new
forms of servitude.

2341 The mechanisms of modern society
encourage the annoying virtues and punish the
endearing vices.

2342 A sentiment is not sincere unless its
manifestations deceive the professional
psychologist.

2343 The anonymity of modern society obliges
everyone to claim to be important.

2344 Serenity is the state of mind of one who has
entrusted God, once and for all, with everything.

2345 Life is delightful at those moments when
one is allowed to think or dream.

2346 Listening to one’s neighbor is one of the
most tiresome works of mercy.

2347 Modern criticism usually credits the
author’s modest lineage to him as a literary merit.

2348 The rich man is not disconcerted by anyone
except by someone who does not envy him.

2349 The senile sclerosis of intelligence does not
consist in the inability to change ideas, but in the
inability to change the level at which we have
them.

2350 In order to live peacefully with one’s
neighbor, there is nothing better than not having a
single postulate in common.

2351 To accuse the aphorism of expressing only
part of the truth is tantamount to supposing that a
verbose discourse can express all of it.

2352 Very few carry themselves with the
discretion befitting their insignificance.

2353 The sciences tend to become bureaucratic,
just like everything else.

2354 Their accommodations to practice leave
nothing of political theories but a simple memory.

2355 Society’s most serious ailments usually
come from the imprudence with which they are
treated.

2356 The rich man, in capitalist society, does not
know how to put money to its best use: so that he
does not have to think about it.

2357 To be a reactionary is to understand that
man is a problem without a human solution.

2358 Allusion is the only way to express what is
intimate without distorting it.

2359 Where the customs and the laws permit
everyone to aspire to everything, everyone lives a
frustrated life, no matter what position he comes
to occupy.

2360 A noble society does not wait for
catastrophes to discipline it before it disciplines
itself.

2361 Even the least foolish usually do not know
the conditions of what they wish for and the
consequences of what they admit.

2362 Originality is not something that is sought,
but something that is found.

2363 The celebrities of our time are permeated
with the odor of the publicity laboratories where
they are created.

2364 The soul becomes desiccated when it lives
in a world that is almost exclusively
manufactured.

2365 One who remembers the smells of grass
trampled under his bare feet never breathes well
among buildings.

2366 It never again mattered to me where I lived
after I saw the spacious, dilapidated homes pass
away and the wide open, deserted fields of my
infancy covered with industrial and human filth.

2367 It is not to realize his dreams for which man
can strive, but to appear worthy of their
realization.

2368 Whoever seeks to mount guard in the
defiles of his soul must learn to dwell between
rocky crags.

2369 The most recent generations are particularly
boring: believing in effect that they invented
violence and sex, they copulate doctrinairely and
doctrinairely kill.

2370 Indoctrinating experts is notoriously easy.

The expert, in effect, attributes to every emphatic
dictum the same authority as he attributes to the
procedures he follows.

2371 Where we imprudently tolerate
agglomerations, order and tyranny in the end
unfortunately coincide.

2372 Intelligence is the only art that can survive
in any historical climate.

2373 It has required a titanic effort to make the
modern world so ugly.

2374 The fool loses his hopes, never his illusions.

2375 To have good taste is above all to know
what we should reject.

2376 Modern noise deafens the soul.

2377 Among the vices of democracy one must
count the impossibility of someone occupying an
important position there without it being his
ambition.

2378 Angels and demons both meet with
disappointment at the deathbed of a thoroughly
modern man in his death throes: they find barely
any trace of the soul that evaporated years ago.

2379 The journalist arrogates to himself the
importance of what he reports on.

2380 An obscurantist canon of the old
metropolitan chapter of Santa Fe, a brusque
church lady from Bogotá, an uncouth cattle
rancher from the savanna, we are of the same ilk.

With my current compatriots I share only my
passport.

2381 The only possible progress is the internal
progress of each individual.

A process that concludes with the end of each
life.

2382 When religion and aesthetics are divorced
from each other, it is not known which is
corrupted sooner.

2383 Given the rapid obsolescence of everything
in our age, man lives today in a psychologically
briefer time.

2384 As long a party keeps the same name, its
programs can change.

2385 The invention is invented once for all times.

The idea must be reinvented each time.

2386 Whoever is not ready to prefer defeat in
certain circumstances sooner or later commits the
very crimes he denounces.

2387 Whoever defeats a noble cause is the one
who has really been defeated.

2388 Every burden soon oppresses us, if we do
not have Jesus as our Cyrenean.

2389 Our own cross burdens us less than the one
we cannot help our beloved to carry.

2390 The people with whom we speak every day
and our favorite authors cannot belong to the
same zoological species.

2391 Each new generation, in this century, enters
shouting that it has something new to do and exits
saying that it only has something new to lament.

2392 Whoever stuffs his text full of idiomatic
expressions creates linguistic folklore for literary
tourists.

2393 With somebody for whom certain terms
must be defined one must speak of some other
topic.

2394 More than a breeze of betrayal, there howls
around the modern clergyman a hurricane of
stupidity.

2395 Intelligence isolates; stupidity brings
together.

2396 The ability to consume pornography is the
distinctive characteristic of the imbecile.

2397 The modern poet is a peasant who
despondently sows a plot of eroded soil.

2398 In order to escape from this prison, one
must learn not to come to an arrangement with its
indisputable comforts.

2399 The modern theologian’s pirouettes have
not gained him one conversion more, nor one
apostasy less.

2400
2400 What cloisters us gives us the chance to
ennoble ourselves.

Even when it is a simple rain shower.

2401 The people never elects.

At most, it ratifies.

2402 Man frequently owes to his defects the
failures he avoids.

2403 Conservatism should not be a party but the
normal attitude of every decent man.

2404 To win a bet, in our time, one must bet for
the individuals or the causes which one would
like to see lose.

2405 The only societies more odious than those
which infuriate the rebellious youth are those
which he innocently helps to construct.

2406 Ethical conduct is the aesthetically
satisfactory conduct.

2407 Dialogue with the imbecile poses
difficulties: we never know where we harm him,
when we scandalize him, [or] how we please him.

2408 It is not to increasing our knowledge to
which we may aspire, but to documenting our
ignorance.

2409 The evolution of works of art into objects of
art and of objects of art into investments or into
articles for consumption is a modern
phenomenon.

A process that does not evidence a diffusion of
the aesthetic, but rather the culmination of
contemporary economism

2410 To understand is finally to make fact after
fact coincide with our own mystery.

2411 In groups of humans, only the defects of
those who join the group get added up.

2412 Museums are the tourist’s punishment.

2413 After a certain age we should not look at
each other except in dim light.

2414 The worst sort of irresponsible man is one
who assumes any responsibility without being
forced to do so.

2415 The impertinent attempt to justify “the ways
of God to man” transforms God into a frustrated
schoolmaster who invents educational games that
are both cruel and childish.

2416 The truth resides in the indeterminate area
where opposing principles interweave and correct
each other.

2417 Countries with an impoverished literature
have an insipid history.

2418 One must live for the moment and for
eternity.

Not for the disloyalty of time.

2419 The frightened progressive has neither
compassion nor dignity.

2420 The indemonstrability of values makes
obvious opinions seem daring to one who does
not see values.

2421 An extensive card catalog, an imposing
library, a serious university, produce today those
avalanches of books that contain not one error nor
one insight.

2422 Few take note of the only diversion which
does not become tiring: to try to be year after year
a little less ignorant, a little less coarse, a little
less vile.

2423 The sight of the modern world is so
repugnant that ethical imperatives are becoming
certainties in the indicative for us.

2424 Human stupidity is so monotonous that not
even a long experience adds to our collection of
stupidities.

2425 Man can be granted all types of liberties,
except that of dressing himself and of edifying his
taste.

2426 It turns out it is impossible to convince a
businessman that a profitable activity can be
immoral.

2427 The being one finds oneself to be is also in
the end a stranger to us.

2428 Only God and the central point of my
consciousness are not accidental to me.

2429 Each gesture of pride stops up a spring.

2430 Only the distortions of a political idea
caused by the circumstances in which it acts are
recorded in history.

2431 Nothing appears more obsolete to humanity
during its drinking bouts than the truths it
confesses again when it recovers its judgment.

2432 Congenital leftism is a disease that is cured
in a Communist clime.

2433 Socialism makes use of greed and misery;
capitalism makes use of greed and the vices.

2434 In the modern world it is not contrary ideas
that confront each other but mere candidates for
the possession of the same goods.

2435 To scandalize anyone today, it suffices to
suggest to him that he renounce something.

2436 Man already possesses enough power that
no catastrophe is improbable.

2437 History shows that man’s good ideas are
accidental and his mistakes methodical.

2438 Words do not decipher the mystery, but they
do shed light on it.

2439 Avoid repeating a word is the favorite rule
of rhetoric of one who does not know how to
write.

2440 Upon finding himself perfectly free, the
individual discovers that he has not been relieved
of everything, but despoiled.

2441 We should ask the majority of people not to
be sincere, but mute.

2442 That the history of the Church contains
sinister chapters and idiotic chapters is obvious,
but a manly Catholicism should not make its
contrite confession by exalting the modern world.

2443 Men can be divided into the many altruists,
busy correcting everyone else, and the few
egoists, busy tidying themselves up.

2444 The fool does not concede superiority
except to one who exhibits idiotic refinements.

2445 Loyalty to a doctrine ends in adherence to
the interpretation we give it.

Only loyalty to a person frees us from all self-
complacency.

2446 The evolution of Christian dogma is less
evident than the evolution of Christian theology.

We Catholics with little theology believe, in the
end, the same thing as the first slave who
converted in Ephesus or Corinth.

2447 The Christian faith in the last centuries has
lacked intelligence, and Christian intelligence has
lacked faith.

Either it has not known how to be bold, or it has
feared to be so.

2448 Authentic rewards have the privilege of not
being coveted except by tiny minorities.

2449 Civilizations enter into agony when they
forget that there exists not merely an aesthetic
activity, but also an aesthetic of activity.

2450 Goodness and beauty are not mutually
exclusive except where goodness serves as a
pretext for envy and beauty for luxury.

2451 Conformism and non-conformism are
symmetrical expressions of a lack of originality.

2452 The public does not begin to welcome an
idea except when intelligent contemporaries
begin to abandon it.

No light reaches the masses but that of dead stars.

2453 A prolonged childhood—permitted by
industrial society’s current prosperity—redounds
merely in a growing number of infantilized
adults.

2454 The absence of legal hierarchies facilitates
the rise of the less scrupulous.

2455 The predominance of the social sciences
hides more and more from contemporary
historiography the difference between ages.

2456 This century has succeeded in turning sex
into a trivial activity and an odious topic.

2457 At a certain profound level every accusation
they make against us hits the mark.

2458 Moral indignation is not truly sincere unless
it literally ends in vomiting.

2459 The soul grows full of weeds unless the
intelligence inspects it daily like a diligent
gardener.

2460 The barriers life frequently throws across
our way are not obstacles for us to demolish; they
are silent warnings that divert us onto the right
path.

2461 In every ovation there is a claque.

2462 One soon turns one’s back on the art of the
end of this century not because it shocks one with
the scandal of what is unusual, but because it
overwhelms one with the tediousness of what has
already been seen.

2463 The “ownership mentality,” so sharply
censured by modern man, has transformed into a
usufruct mentality that avidly exploits persons,
works, things, without reserve, without pity,
without shame.

2464 The government of these American
fiefdoms has been assumed since Independence
by the mestizo descendants of Ginés de
Pasamonte.

2465 What bodes ill is not great ambition, but the
teeming of paltry ambitions.

2466 When it comes to political matters, there are
few who even in private do not argue at the level
of a public meeting.

2467 If time, subjectively, makes us change taste,
it also, objectively, makes things change flavor.

2468 The curve of man’s knowledge of himself
ascends until the 17th century, declines gradually
afterwards, in this century it finally plummets.

 2469 The only certain patrimony after a few
years is the load of stupidities that chance
prevented us from committing.

2470 A journalist is someone for whom it
suffices, in order to speak about a book, to know
of the book’s topic only what the book he is
speaking about says.

2471 To change thoughts repeatedly is not to
evolve. To evolve is to develop the infinitude of
the same thought.

2472 Ingratitude, disloyalty, resentment, rancor
define the plebeian soul in every age and
characterize this century.

2473 Man rarely understands that nothing is
permanent, but that some things are immortal.

2474 Aristocracies are proud, but insolence is a
plutocratic phenomenon.

The plutocrat believes that everything can be
sold; the aristocrat knows that loyalty cannot be
bought.

2475 The descriptive use of social anecdotes has
more characterological exactitude than statistical
percentages.

2476 We must remind those who infer from the
social utility of myths the social utility of lies that
myths are useful thanks to the truths they express.

2477 History exhibits two types of anarchy: that
which emanates from a plurality of forces and
that which derives from a plurality of
weaknesses.

2478 Political scientists learnedly analyze the
squawking, howling, [and] growling of the
animals on board, while the maelstrom of the
masses silently pushes the ship from one shore to
another.

2479 Humanity is not ungovernable: it merely
happens that rarely does a man govern who
deserves to govern.

2480 By merely looking at the face of the modern
man one infers the mistake in attributing ethical
importance to his sexual behavior.

2481 In a fiery intelligence the materials are not
fused in a new alloy; they are integrated into a
new element.

2482 Depravity always arouses the secret
admiration of the imbecile.

2483 Discipline, order, hierarchy, are aesthetic
values.

2484 The growing difficulty of recruiting priests
should embarrass humanity, not disquiet the
Church.

2485 Great stupidities do not come from the
people.

First, they have seduced intelligent men.

2486 Man can only be “faber” of his misfortune.

2487 Approaching religion through art is not the
caprice of an aesthete: aesthetic experience
spontaneously tends to expand into a
presentiment of religious experience.

From an aesthetic experience one returns as from
a sighting of numinous footprints.

2488 In a hierarchical society imagination’s force
is disciplined and does not unhinge the individual
as it does in a democratic society.

2489 In every individual sleeps the germ of the
vices and the mere echo of the virtues.

2490 It is by means of intelligence that grace
saves us from the worst disgraces.

2491 Not the man who has disciplined only his
intelligence is cultivated, but rather the man who
also disciplines the movements of his soul and
even the gestures of his hands.

2492 As long as they do not take him seriously,
the man who says the truth can live for a while in
a democracy.

Then, the hemlock.

2493 The man who wants to avoid grotesque
collapses should not look for anything to fulfill
him in space and time.

2494 Modern man is never prepared, either
morally or intellectually, to slip and fall with the
greatest dignity possible.

2495 If dignity does not suffice to recommend
modesty, vanity should suffice.

2496 No one grants humanity certain extreme
liberties except someone indifferent to its destiny.

2497 The separation of Church and State can suit
the Church, but it is disastrous for the State
because it delivers it over to pure
Machiavellianism.

2498 Only ecclesiastical hands knew, for a period
of a few centuries, how to beautify conduct and
the soul.

2499 Evil does not triumph where good has not
become insipid.

2500
2500 Agreement is eventually possible between
intelligent men, because intelligence is a
conviction they share.

2501 Eroticism and Gnosticism are the
individual’s recourse against the anonymity of
mass society.

2502 Man conceals under the name of liberty his
hunger for sovereignty.

2503 History allows for understanding, but it
does not require absolution.

2504 The psychological study of conversions
only produces flowers of rhetoric.

God’s ways are secret.

2505 To restore an old liturgical gesture in a new
context can approach heresy.

To receive communion standing today, for
example, becomes a gesture of pride.

2506 True reading is an escape.

The other type is an occupation.

2507 To write honestly for the rest, one must
write fundamentally for oneself.

2508 Certain traumas to a people’s soul appear to
be the only acquired trait that is inherited.

2509 The secret force behind technology appears
to be the intention to make things insipid.

The flower without fragrance is its emblem.

2510 He who knows how to prefer does not
exclude.

He puts in order.

2511 A phrase should ruffle its wings like a
falcon in captivity.

2512 Man pursues desire and only captures
nostalgia.

2513 What is difficult is not to strip naked, but to
walk without taking pleasure in going around
naked.

2514 The most dispiriting [kind of] solitude is not
one lacking in neighbors, but one deserted by
God.

2515 The years do not deplume us of illusions but
of stupidities.

2516 One could object to science that it easily
falls into the hands of imbeciles, if religion’s case
were not just as serious.

2517 Pleasures abound as long as we do not
confuse their ranks.

2518 Words arrive one day in the hands of a
patient writer like flocks of doves.

2519 To become cultivated is to learn that a
particular class of questions is meaningless.

2520 Those who confess to us that they have
doubts about the immortality of the soul appear to
believe we have an interest in their soul being
immortal.

2521 The artlessness with which the simple
resign themselves puts to shame our fits of
presumptuousness.

2522 As it is unable to explain that consciousness
which creates it, science, when it finishes
explaining everything, will not have explained
anything.

2523 Revolutions are carried out in order to
change the ownership of property and the names
of streets.

The revolutionary who seeks to change “man’s
condition” ends up being shot for being a
counter-revolutionary.

2524 The “common reader” is as rare as common
sense.

2525 Man pays for the powers he acquires over
the world by giving up the meaning of things.

To construct the theory of wind one must
renounce the mystery of a whirlwind of dry
leaves.

2526 Ethics and aesthetics, when divorced, each
submit more readily to man’s whims.

2527 Each one of man’s new conquests is the
new plague that punishes his pride.

2528 Hell is the place where man finds all his
plans realized.

2529 Stupidities spread at the speed of light.

2530 Most of the things man “needs” are not
necessary to him.

2531 The liberation promised by every invention
ends with the growing submission of the man
who adopts it to the man who manufactures it.

2532 Humanity is not cured of its diseases except
by means of catastrophes that decimate it.

Man has never known how to renounce at the
right time.

2533 Despite what is taught today, easy sex does
not solve every problem.

2534 In the society that is starting to take shape,
not even the enthusiastic collaboration of the
sodomite and the lesbian will save us from
boredom.

2535 Sometimes only humiliations leave ajar for
humanity the gates of wisdom.

2536 The one constant in every technological
enterprise is its curve of success: rapid initial rise,
subsequent horizontal line, gradual fall until
unsuspected depths of failure.

2537 In aesthetics as well, one only reaches
heaven by the uneven road and through the
narrow gate.

2538 Political parties, in democracies, have the
function of enlisting citizens so that the political
class can direct them as it pleases.

2539 Humanizing humanity again will not be an
easy task after this long orgy of divinity.

2540 History charges a high price for the
destruction of one if its rare successes.

2541 Arts and letters soon become sterile where
the practice of them gives one wealth and the
admiration of them prestige.

2542 The civilizing effect of works of art is due
less to the aesthetic value than to the ethic of
aesthetic work.

2543 I appreciate the pedestrian gait of certain
poetry, but I prefer the hard rhythm of where
song is raised.

2544 Only goodness and beauty do not require
limits.

Nothing is too beautiful or too good.

2545 Religious thought does not go forward, like
scientific thought, but rather goes deeper.

2546 Justified pride is accompanied by profound
humility.

2547 The world is not in such bad shape,
considering the men who rule it.

2548 An excess of laws emasculates.

2549 An overpopulated country is one where
every citizen is practically anonymous.

2550 Ritualism is the discreet guardian of
spirituality.

2551 A cloud of incense is worth a thousand
sermons.

2552 Rationalizing dogma, relaxing morality,
simplifying the rite, do not make it easier for the
unbeliever to approach [the Church], but rather
[for the Church] to approach the unbeliever.

2553 Each day people are born more suitable for
being boxed into statistics.

2554 The continuous discourse tends to conceal
the breaks within being.

The fragment is the expression of honest thought.

2555 Christianity completes paganism by adding
confidence in God to fear of the divine.

2556 Nothing more ominous than the 19th
century’s enthusiasm for the “unity,” the
“solidarity,” the “unanimity” of the human race.

Sentimental sketches of contemporary
totalitarianism.

2557 A non-economic problem does not appear
worthy, in our time, of the attention of a serious
citizen.

2558 People admire the man who does not
complain of his troubles, because it exempts them
from the duty of feeling sorry for him.

2559 In ages of complete freedom, indifference to
the truth grows so much that nobody makes the
effort to confirm a truth or to refute it.

2560 One must appreciate commonplaces and
despise fashionable places.

2561 We usually share with our predecessors
more opinions than ways of reaching them.

2562 Every intelligence reaches a point where it
believes it is walking without advancing a step.

2563 The opposite of the absurd is not reason but
happiness.

2564 Decadence makes many things lovable.

2565 Periods of political stability are periods of
religious stability.

2566 In solitude man recovers strength to live.

2567 Maturity consists in walking through well-
trodden paths with an unmistakable step.

2568 What ceases to be thought qualitatively so
as to be thought quantitatively ceases to be
thought significantly.

2569 An outlandish idea becomes ridiculous
when several people share it.

Either one walks with everybody, or one walks
alone.

One should never walk in a group.

2570 From behind the “will of all” the “general
will” pokes its head out.

A “will” that is not volition, in reality, but a
program. The program of a party.

2571 When he is stripped of the Christian tunic
and the classical toga, there is nothing left of the
European but a pale-skinned barbarian.

2572 The two most insufferable types of rhetoric
are religious rhetoric and the rhetoric of art
criticism.

2573 Concessions to the adversary fill the
imbecile with admiration.

2574 The only pretension I have is that of not
having written a linear book, but a concentric
book.

2575 Truths do not contradict each other except
when they fall out of order.

2576 The aesthetic impossibilities of an age stem
not from social factors, but from internal censors.

2577 The democrat changes his method in the
social sciences when some conclusion makes him
uncomfortable.

2578 The Marxist’s mind fossilizes with time; the
leftist’s becomes soft and spongy.

2579 In important matters, it is not possible to
demonstrate, only to show.

2580 The distinction between the scientific use
and the emotional use of language is not scientific
but emotional.

It is used to discredit theses that make modern
man uncomfortable.

2581 The modern writer forgets that only the
allusion to the gestures of love captures its
essence.

2582 The external adversary is less the enemy of
a civilization than is internal attrition.

2583 The political errors that could most
obviously be avoided are those which are most
frequently committed.

2584 It is in reiterating the old commonplaces
that the work of civilization, strictly speaking,
consists.

2585 Verisimilitude is the temptation into which
the amateur historian most easily falls.

2586 Solitude teaches us to be more intellectually
honest, but it induces us to be less intellectually
courteous.

2587 It is customary to proclaim rights in order to
be able to violate duties.

2588 The difference between “organic” and
“mechanical,” in social facts, is a moral one: the
“organic” is the result of innumerable humble
acts; the “mechanical” is the result of a decisive
act of pride.

2589 The dangerous idea is not the false one, but
the partially correct one.

2590 The writer who does not insist on
convincing us wastes less of our time, and
sometimes even convinces us.

2591 The relativity of taste is an excuse adopted
by ages that have bad taste.

2592 We do not always distinguish what harms
our delicate nature from what provokes our envy.

2593 When the intellectual climate where
something occurs is lacking in originality, the
occurrence only has interest for those whom it
concerns physically.

2594 History seems to come down to two
alternating periods: a sudden religious experience
that propagates a new human type, [and] the slow
process of dismantling that type.

2595 Modern man has no interior life: hardly
even internal conflicts.

2596 Where there are no vestiges of old Christian
charity, even the purest courtesy is somewhat
cold, hypocritical, hard.

2597 Let us not give stupid opinions the pleasure
of scandalizing us.

2598 We reactionaries provide idiots the pleasure
of feeling like daring avant-garde thinkers.

2599 Someone who has been defeated should not
console himself with the possible retaliations of
history, but with the patent excellence of his
cause.

2600
2600 When we aim high, there is no public
capable of knowing whether we hit our target.

2601 The history of literary genres admits of
sociological explanations.

The history of works of literature does not.

2602 The only superiority not in danger of being
eclipsed by a new superiority is that of style.

2603 A decision that is not a little crazy does not
deserve respect.

2604 What is difficult is not to believe or to doubt
—at any time—but to measure the exact
proportion of our authentic faith or our authentic
doubt.

2605 Whoever lives long years is present at the
defeat of his cause.

2606 The habitual factors of history are not
enough to explain the apparition of new collective
mentalities.

It is advisable to introduce into history the
mysterious notion of mutation.

2607 We should only encourage someone to do
something that is worth doing because it is worth
it.

Goodness for goodness’s sake, truth for truth’s
sake, art for art’s sake.

2608 In order to renew, it is not necessary to
contradict; it is enough to make profounder.

2609 The liberal is always mistaken because he
does not distinguish between the consequences he
attributes to his intentions and the consequences
his intentions effectively include.

2610 “To belong to a generation,” rather than a
necessity, is a decision made by gregarious
minds.

2611 To want Christianity not to make absurd
demands is to ask it to renounce the demands that
move our heart.

2612 There are many who believe they are God’s
enemies but only manage to become the
sacristan’s enemies.

2613 The common man lives among phantasms;
only the recluse moves among realities.

2614 Replacing the concrete sense perception of
the object with its abstract intellectual
construction makes man gain the world and lose
his soul.

2615 Only the unexpected fully satisfies.

2616 Law is the easiest method of exercising
tyranny.

2617 Reactionary texts appear obsolete to
contemporaries and surprisingly relevant to
posterity.

2618 Each one of a science’s successive
orthodoxies appears to be the definitive truth to
the disciple.

2619 Everything that is physically possible soon
seems morally plausible to modern man.

2620 A good book from yesterday does not seem
bad except to the ignoramus; on the other hand, a
mediocre book from today can seem good even to
a cultivated man.

2621 All metaphysics must work with metaphors,
and almost all end up only working on
metaphors.

2622 Ages of sexual liberation reduce to a few
spasmodic shouts the rich modulations of human
sensuality.

2623 The existence of a work of art demonstrates
that the world has meaning.

Even when it does not say what that meaning is.

2624 Only the contemplation of the immediate
saves us from tedium in this incomprehensible
universe.

2625 One can only support the weight of this
world while on one’s knees.

2626 Philosophers tend to be more influential
because of what they seem to have said rather
than because of what they really said.

2627 Solutions in philosophy are the disguise of
new problems.

2628 Common sense is the paternal house to
which philosophy returns, in cycles, feeble and
emaciated.

2629 Nothing makes clearer the limits of science
than the scientist’s opinions about any topic that
is not strictly related to his profession.

2630 Contemporary man admires only hysterical
texts.

2631 Man compensates for the solidity of the
structures he erects with the fragility of the
foundations upon which he builds them.

2632 A valiant and daring thought is one that
does not avoid the commonplace.

2633 It is not where mythological allusions
disappear that the Greek imprint is wiped away; it
is where the limits of the human are forgotten.

2634 Our neighbor irritates us because he seems
to us like a parody of our own defects.

2635 A Communist society is soon intellectually
paralyzed by reciprocal terrorism.

2636 The only indices of civilization are the
clarity, lucidity, order, good manners of everyday
prose.

2637 Modern man is ignorant of the positive
quality of silence.

He does not know that there are many things of
which one cannot speak without automatically
disfiguring them.

2638 Every strict classification of an historical
event distorts it.

2639 The atomization of society derives from the
modern division of labor: where nobody knows
specifically for whom he works, nor who
specifically works for him.

2640 Classical Castilian means, with a few
exceptions, an unreadable book.

2641 The most notorious thing about every
modern undertaking is the discrepancy between
the immensity and complexity of the technical
apparatus and the insignificance of the final
product.

2642 When it finishes its “ascent,” humanity will
find tedium waiting for it, seated on the highest
peak.

2643 Subjectivism is the guarantee that man
invents for himself when he stops believing in
God.

2644 The permanent possibility of initiating
causal series is what we call a person.

2645 The book that does not scandalize the expert
a little has no reason to exist.

2646 The two poles are the individual and God;
the two antagonists are God and Man.

2647 The majority of civilizations have not
passed on anything more than a stratum of
detritus between two strata of ashes.

2648 Let us not confuse the specific stratum of
mystery with the stratum of the unexplainable.

For it might be merely the stratum of the
unexplained.

2649 Without a previous career as an historian,
no one should be allowed to specialize in the
social sciences.

2650 Of the great philosopher, only his good
ideas survive; of the inferior philosopher, only his
errors remain afloat.

2651 The only goals which it has occurred to the
philosopher to set for human history are all
tedious or sinister.

2652 Freedom intoxicates man as a symbol of
independence from God.

2653 Unless circumstances constrain him, there is
no radically leftist Jew.

The people that discovered divine absolutism
does not make deals with the absolutism of man.

2654 It is not the vague notion of “service” that
deserves respect, but the concrete notion of
“servant.”

2655 There is something definitively vile about
the man who only admits equals, who does not
tirelessly seek out his betters.

2656 Even when it cannot be an act of reason, an
option should be an act of the intelligence.

There are no compellingly demonstrable options,
but there are stupid options.

2657 Where even the last vestige of feudal ties
disappears, the increasing social isolation of the
individual and his increasing helplessness fuse
him into a totalitarian mass.

2658 The theses that the Marxist “refutes” come
back to life unscathed behind his back.

2659 “Liberties” are social precincts in which the
individual can move without any coercion;
“Liberty,” on the other hand, is a metaphysical
principle in whose name a sect seeks to impose its
ideals of conduct on everyone else.

2660 When the tyrant is the anonymous law,
modern man believes he is free.

2661 Few ideas do not turn pale before a fixed
glare.

2662 A greater capacity for killing is the criterion
of “progress” between two peoples or two
epochs.

2663 To criticize a present in the name of a past
can be futile, but to have criticized it in the name
of a future can turn out to be risible when that
future arrives.

2664 The world becomes filled with
contradictions when we forget that things have
ranks.

2665 “Modern art” still seems alive because it has
not been replaced, not because it has not died.

2666 The root of reactionary thought is not
distrust of reason but distrust of the will.

2667 Until the end of the 18th century, what man
added to nature increased its beauty.

Since then, what he adds destroys it.

2668 We can build nothing upon the goodness of
man, but we can only build with it.

2669 After solving a problem, humanity imagines
that it finds in analogous solutions the key to all
problems.

Every authentic solution brings in its wake a train
of grotesque solutions.

2670 Only the defeated come to possess sound
ideas about the nature of things.

2671 Good taste that has been learned ends up
being of worse taste than spontaneous bad taste.

2672 There is some collusion between skepticism
and faith: both undermine human
presumptuousness.

2673 When one is confronted by diverse
“cultures,” there are two symmetrically erroneous
attitudes: to admit only one cultural standard, and
to grant all standards the same rank.

Neither the overweening imperialism of the
European historian of yesterday, nor the shameful
relativism of the European historian of today.

2674 The temptation for the churchman is to
carry the waters of religion in the sieve of
theology.

2675 To give an aged truth its freshness back, it is
enough to oppose it to a new error.

2676 History exhibits too many useless corpses
for any finality to be attributed to it.

2677 Without literary talent the historian
inevitably falsifies history.

2678 There are certain types of ignorance that
enrich the mind and certain types of knowledge
that impoverish it.

2679 The modern machine becomes more
complex every day, and every day modern man
becomes more elemental.

2680 Economic claims, hostility between social
classes, religious differences, tend to be mere
pretexts for an instinctive appetite for conflict.

2681 They started out calling liberal institutions
democratic, and they ended up calling democratic
despotisms liberal.

2682 Nothing is so important that it does not
matter how it is written.

2683 Interesting autobiographies would be
plentiful if writing the truth were not an aesthetic
problem.

2684 Life is a daily struggle against one’s own
stupidity.

2685 In the social sciences, one should only
generalize in order to individualize better.

2686 Love uses the vocabulary of sex to write a
text unintelligible to sex alone.

2687 Let us be careful not to call accepting what
degrades us without any resistance “accepting
life.”

2688 The modern mentality is the child of human
pride puffed up by commercial advertising.

2689 To believe that an obvious truth, clearly
expressed, should be convincing, is no more than
a naïve prejudice.

2690 The basic problems of an age have never
been the theme of its great literary works.

Only ephemeral literature is an “expression of
society.”

2691 A class-conscious proletariat, in Marxist
vocabulary, means a people that has converted to
bourgeois ideals.

2692 I have no pretensions to originality: the
commonplace, if it is old, will do for me.

2693 An “explanation” consists in the end in
assimilating a strange mystery to a familiar
mystery.

2694 Only to defend our secondary convictions
do we possess abundant arguments.

2695 The imbecile is betrayed less by what he
says than by his diction.

2696 Each day modern man knows the world
more and man less.

2697 Sincerity, if it is not in a sacramental
confession, is a factor leading to demoralization.

2698 Asking the state to do what only society
should do is the error of the left.

2699 Nothing arouses more mutual disdain than a
difference in pastimes.

2700
2700 Mechanization is stultifying because it
makes man believe that he lives in an intelligible
universe.

2701 One usually does not reach conclusions
except by ignoring objections.

2702 We are saved from daily tedium only by the
impalpable, the invisible, the ineffable.

2703 The philosopher becomes unbalanced
easily; only the moralist tends not to lose his
reason.

2704 Souls that Christianity does not prune never
mature.

2705 Words are the true adventures of the
authentic writer.

2706 We can only hope for a reform of society to
come from the contradictions between human
follies.

2707 To do what we ought to do is the content of
the Tradition.

2708 He who does not search for God at the
bottom of his soul finds there nothing but muck.

2709 “Sexual liberation” allows modern man to
pretend to be ignorant of the multiple taboos of
another kind that govern him.

2710 Whoever insists on refuting idiotic
arguments ends up doing so with stupid reasons.

2711 No writer has ever been born who did not
write too much.

2712 The modern clergyman declares that
Christianity seeks to solve earthly problems—
thereby confusing it with utopia.

2713 A simple fit of impatience often soon
bridges the distance between utopia and murder.

2714 Man is an animal that can be educated,
provided he does not fall into the hands of
progressive pedagogues.

2715 The commonplaces of the Western tradition
are the guidelines that do not deceive in the social
sciences.

2716 Every man lives his life like a pent-up
animal.

2717 Philosophies begin in philosophy and end in
rhetoric.

2718 Since philosophy is a dialogue, there is no
reason to suppose that the last one to give his
opinion is the one who is right.

2719 The authentic vocation becomes indifferent
to its failure or to its success.

2720 Individualism is the cradle of vulgarity.

2721 The most ironic thing about history is that
foreseeing is so difficult and having foreseen so
obvious.

2722 The philosopher’s intuitions sometimes
dazzle us; his ratiocinations make us bristle with
objections.

2723 Stupidity appropriates what science invents
with diabolical facility.

2724 Where equality allows freedom to enter,
inequality slips in.

2725 The sociologist never knows, when
manipulating his statistics, where the relative
figure matters and where the absolute figure
matters.

2726 Where Communism triumphs, silence falls
with the sound of a trap closing shut.

2727 To know an historical episode well consists
in not observing it through democratic prejudices.

2728 Among those elected by popular suffrage
only the imbeciles are respectable, because the
intelligent man had to lie in order to be elected.

2729 Man does not have the same density in
every age.

2730 The vice which afflicts the right is cynicism,
and that which afflicts the left is deceit.

2731 Knowing solves only subordinate problems,
but learning protects against tedium.

2732 Those who replace the “letter” of
Christianity with its “spirit” generally turn it into
a load of socio-economic nonsense.

2733 Humanity is what is elaborated in man’s
animality by reserve and modesty.

2734 Nothing is more disquieting to an intelligent
unbeliever more than an intelligent Catholic.

2735 The realism of photography is false: it omits
in its representation of the object its past, its
transcendence, its future.

2736 The perfect transparency of a text is, with
nothing more, a sufficient delight.

2737 Our life is an anecdote that hides our true
personality.

2738 To speak about God is presumptuous; not to
speak of God is idiotic.

2739 People without imagination freeze our soul.

2740 The spectacle of a failure is perhaps less
melancholy than the spectacle of a triumph.

2741 Certain ideas are only clear when
formulated, but others are only clear when
alluded to.

2742 When he repudiates rites, man reduces
himself to an animal that copulates and eats.

2743 Modern man defends nothing energetically
except his right to debauchery.

2744 The reactionary’s objection is not discussed;
it is disdained.

2745 In religious matters the triviality of the
objections tends to be more obvious than the
fragility of the proofs.

2746 When those elected in a popular election do
not belong to the lowest intellectual, moral, social
strata of the nation, we can be sure that
clandestine anti-democratic mechanisms have
interfered with the normal outcome of the vote.

2747 When a revolution breaks out, the appetites
are placed at the service of ideals; when the
revolution triumphs, ideals are placed at the
service of the appetites.

2748 Between the causes of a revolution and its
realization in actions ideologies insert themselves
which end up determining the course and even
the nature of events.

“Ideas” do not “cause” revolutions, but channel
them.

2749 Those who defend revolutions cite
speeches; those who accuse them cite facts.

2750 Falsifying the past is how the left has
sought to elaborate the future.

2751 Sensibility is a compass less susceptible of
going crazy or misleading than is “reason.”

2752 The day is made up of its moments of
silence.

The rest is lost time.

2753 Man is important only if it is true that a God
has died for him.

2754 The modern desire to be original makes the
mediocre artist believe that simply being different
is the secret to being original.

2755 Not all defeated men are decent, but all
decent men end up being defeated.

2756 Even the most austere rulers end up
attending the circus in order to please the crowd.

2757 Everything in history begins before where
we think it begins, and ends after where we think
it ends.

2758 Inequality and equality are theses that
should be defended alternatively, in opposition to
the dominant social climate.

2759 Neither a declaration of human rights, nor
the proclamation of a constitution, nor an appeal
to natural law, protects against the arbitrary
power of the state.
The only barrier to despotism is customary law.

2760 A man does not become stultified by his
prejudices unless he believes they are
conclusions.

2761 One can only speak of the sovereignty of
the law where the legislator’s function is reduced
to consulting the consensus of custom in the light
of ethics.

2762 Grand theories of history become useful
when they give up trying to explain everything.

2763 In history, understanding the individual and
understanding the general condition each other
reciprocally.

2764 There is no social science so exact that the
historian does not need to correct and adapt it to
be able to use it.

2765 Man does not become educated through the
knowledge of things but through the knowledge
of man.

2766 Intellectual boorishness is the defect that we
least know how to avoid in this century.

2767 Determining what is the cause and what is
the effect tends to be an insoluble problem in
history.

2768 Man never calculates the price of any
comfort he gains.

2769 There is no coincidence in history that does
not submit to the coincidence of the
circumstances.

2770 The notion of determinism has exercised a
corrupting and terrorizing influence on the task of
philosophy.

2771 Only he who suggests more than what he
expresses can be reread.

2772 Nobody is ignorant of the fact that historical
events are made up of four factors: necessity,
coincidence, spontaneity, freedom.
Nevertheless, it is rare to find a historiographical
school that does not seek to reduce them to a
single factor.

2773 “Historical necessity” is usually just a name
for human stupidity.

2774 The spectacle of humanity does not acquire
a certain dignity except thanks to the distortion it
undergoes in history due to time.

2775 The politician never says what he believes
to be true, but rather what he considers to be
effective.

2776 Rather than from the disturbing spectacle of
injustice triumphing, it is from the contrast
between the earthly fragility of the beautiful and
its immortal essence that the hope of another life
is born.

2777 Cultural rhetoric today replaces patriotic
rhetoric, in the effusive expectorations of fools.

2778 An intelligent touch can make the austerity
imposed by poverty culminate in the perfection of
taste.

2779 Man no longer knows how to invent
anything that does not serve to kill better or to
make the world a little more vulgar.

2780 Only religion can be popular without being
vulgar.

2781 Man’s freedom does not free him from
necessity.

But twists it into unforeseeable consequences.

2782 To substitute a democratic government for
another, non-democratic government comes down
to substituting the beneficiaries of the pillaging.

2783 It is upon the antinomies of reason, upon the
scandals of the spirit, upon the ruptures in the
universe, that I base my hope and my faith.

2784 The state has not behaved with discretion
and restraint except when it has been watched by
rich bourgeoisies.

2785 The lower truths tend to eclipse the highest
truths.

2786 Even if he were to succeed in making his
most audacious utopias a reality, man would
continue to yearn for otherworldly destinies.

2787 Doubts do not fade one by one: they
disappear in a flash of light.

2788 It is above all against what the crowd
proclaims to be “natural” that the noble soul
rebels.

2789 All that is most excellent in history is a
result of singularly unstable equilibriums.

Nothing endures for sure, but the mediocre lasts
longer.

2790 The only pellucid dialogue is one between
two recluses.

2791 Formulating the problems of today in a
traditional vocabulary strips away their false
pretenses.

2792 In spiritually arid centuries, the only man to
realize that the century is dying from thirst is the
man who still harnesses an underground spring.

2793 Liberty is not the fruit of order alone; it is
the fruit of mutual concessions between order and
disorder.

2794 My convictions are the same as those of an
old woman praying in the corner of a church.

2795 The ultimate reality is not that of the object
constructed by reason, but that of the voice
answered by sensibility.

2796 The social sciences are not, properly
speaking, inexact sciences, but sciences of the
inexact.

2797 They speak emphatically of “transforming
the world,” when the most to which they can
aspire is to certain secondary remodelings of
society.

2798 The most persuasive reason to renounce
daring progressive opinions is the inevitability
with which sooner or later the fool finally adopts
them.

2799 I would not live for even a fraction of
second if I stopped feeling the protection of
God’s existence.

2800
2800 I am not so dumb as to deny the
indisputable successes of modern art; but when I
look at modern art in itself, just as when I look at
Egyptian or Chinese art, I feel like I am looking
at exotic art.

2801 After experiencing what an age practically
without religion consists of, Christianity is
learning to write the history of paganism with
respect and sympathy.

2802 There are two equally erroneous attitudes
toward Marxism: disdaining what it teaches,
believing what it promises.

2803 To philosophize is to guess, without ever
being able to know whether we are right.

2804 Marxism and psychoanalysis have been the
two traps of the modern intelligence.

2805 A healthily constituted state is one where
innumerable obstacles restrict and impede the
freedom of the legislator.

2806 Our spontaneous aversions are often more
lucid than our reasoned convictions.

2807 A “revolutionary” today means an
individual for whom modern vulgarity is not
triumphing quickly enough.

2808 Even though they are full of threats, I fail to
see anything in the Gospels but promises.

2809 The embourgeoisement of Communist
societies is, ironically, modern man’s last hope.

2810 A civilized society requires that in it, as in
the old Christian society, equality and inequality
be in permanent dialogue.

2811 Envy differs from the other vices by the
ease with which it disguises itself as a virtue.

2812 Political activity ceases to tempt the
intelligent writer, when he finally understands
that there is no intelligent text that will succeed in
ousting even a small-town mayor.

2813 In the intelligent man faith is the only
remedy for anguish.

The fool is cured by “reason,” “progress,”
alcohol, work.

2814 The pleasure of guessing the ingenious
meaning of a metaphor tries to replace, in modern
“poetry,” the mysterious joy of song.

2815 The line between intelligence and stupidity
is a shifting line.

2816 The diversity of history is the effect of
always equal causes acting on always diverse
individualities.

2817 The nature of the effect, in history, depends
on the nature of the individual on which the cause
acts.

2818 Faith is not a conviction we possess, but a
conviction that possesses us.

2819 Once the intoxication of youth is over, only
commonplaces appear to us to deserve careful
examination.

2820 Unlimited tolerance is nothing more than a
hypocritical way of resigning.

2821 Tolerating even stupid ideas can be a social
virtue; but it is a virtue that sooner or later
receives its punishment.

2822 The onslaught of words unleashed by an
unlimited freedom of expression ends up
reducing errors and truths to an equal
insignificance.

2823 “Social utility” is a criterion that slightly
degrades what it seeks to justify.

2824 The wealth of a merchant, of an
industrialist, of a financier, is aesthetically
inferior to wealth in land and flocks.

2825 It is from a mistaken accentuation that the
majority of the errors in our interpretation of the
world proceed.

2826 What is difficult about every moral or social
problem is based on the fact that its appropriate
solution is not a question of all or nothing, but of
more or less.

2827 Faith is not an explanation, but rather
confidence that the explication ultimately exists.

2828 We are fully convinced only by the idea that
does not need arguments to convince us.

2829 By denouncing corruption, press publicity
spreads it.

2830 We who want to admit nothing but what has
value, will always seem naïve to those who
recognize nothing but what is in force.

2831 If determinism is real, if only that can
happen which must happen, error does not exist.

Error supposes that something happened that
should not have.

2832 More so than the immorality of the
contemporary world, it is its growing ugliness
that moves one to dream of a cloister.

2833 Something is modern if it is the product of
an initial act of pride; something is modern if it
seems to allow us to escape the human condition.

2834 In unremarkable texts we soon trip on
phrases that penetrate into us, as if a sword has
been thrust into us up to the hilt.

2835 Rites preserve, sermons undermine faith.

2836 Human warmth in a society diminishes by
the same measure that its legislation is perfected.

2837 Liberty’s remaining partisans in our time
tend to forget that a certain old and trivial
bourgeois thesis is the proof itself: the condition
sine qua non of liberty, for the proletariat as well
as for the owners, is the existence of private
property.

Direct defense of liberty for the ones; indirect
defense of liberty for the others.

2838 In the modern world the number of theories
is increasing that are not worth the trouble to
refute except with a shrug of the shoulders.

2839 What concerns the Christ of the Gospels is
not the economic situation of the poor man, but
the moral condition of the rich man.

2840 Modern society works feverishly to put
vulgarity within everyone’s reach.

2841 “Meaning,” “significance,” “importance,”
are terms which do not merely designate
transitive relations.

There are things with meaning, significance,
importance, in themselves.

2842 The ignoramus believes that the expression
“aristocratic manners” signified insolent
behavior; whoever investigates discovers that the
expression signified courtesy, refinement, dignity.

2843 The Church’s function is not to adapt
Christianity to the world, nor even to adapt the
world to Christianity; her function is to maintain
a counterworld in the world.

2844 The historian who speaks of cause, and not
of causes, should be fired immediately.

2845 The economic cause produces “something,”
but only the historical juncture decides “what.”

2846 The essential mechanism of history is the
simple replacement of some individualities by
others.

2847 For the fool, obsolete opinion and erroneous
opinion are synonymous expressions.

2848 Nothing is more common than to despise
many persons who should actually arouse our
envy.

2849 In modern art there were numerous trends
that exhausted the aesthetic consciousness’s
capacity for indignation.

2850 The nature of the work of art can depend on
social conditions, but its aesthetic quality depends
on nothing.

2851 Political regimes become tolerable when
they begin to hold their own principles in
contempt.

2852 God does not die, but unfortunately for man
the subordinate gods like modesty, honor,
dignity, decency, have perished.

2853 The majority of the tasks that this century’s
typical ruler believes he is obliged to assume are
nothing more than abuses of power.

2854 The police force is the only social structure
in the classless society.

2855 The majority of new customs are old
behaviors that western civilization had
shamefacedly confined to its lower-class
neighborhoods.

2856 The limits of science are revealed with
greater clarity by the waxing light of its triumphs.

2857 Everything that can be reduced to a system
ends up in the hands of fools.

2858 Many are the things about which one must
learn to smile without disrespect.

2859 So that one does not live depressed among
so many foolish opinions, it behooves one to
remember at every moment that things obviously
are what they are, no matter what the world’s
opinion is.

2860 Someone who did not learn Latin and Greek
goes through life convinced, even though he may
deny it, that he is only semi-cultured.

2861 The classical humanities educate because
they ignore the basic postulates of the modern
mind.

2862 History clearly demonstrates that governing
is a task that exceeds man’s ability.

2863 Man tries so hard to demonstrate in order to
avoid the risk that he ultimately cannot avoid
assuming.

2864 Even when patriotic historians become
angry, the history of many countries is
completely lacking in interest.

2865 The immigration of the peasant into the
cities was less disastrous than that of the notable
from the people.

Rural society, on the one hand, lost the structure
of prestige that used to discipline it, and the
notable, on the other, was transformed into an
anonymous particle of the amorphous human
mass.

2866 Modern man believes he lives amidst a
pluralism of opinions, when what prevails today
is a stifling unanimity.

2867 When it comes to knowledge of man, there
is no Christian (provided he is not a progressive
Christian) whom anybody has anything to teach.

2868 The glory of the truly great writers is a
glory artificially imposed on the public, an
academic and subsidized glory.

Authentic, popular, spontaneous glory crowns
none but mediocre men.

2869 Shows which are called technically “for
adults” are not for adult minds.

2870 The results of modern “liberation” make us
remember with nostalgia the abolished
“bourgeois hypocrisies.”

2871 They call crowning mediocre men
“promoting culture.”

2872 In philosophy a single naïve question is
sometimes enough to make an entire system come
tumbling down.

2873 When we suspect the extent of the innate,
we realize that pedagogy is the technique of what
is secondary.

We only learn what we were born to know.

2874 Our meditation should not consist of a
theme proposed to our intelligence, but of an
intellectual murmur accompanying our life.

2875 The greater part of an age’s political ideas
depends on the state of military technology.

2876 The will is granted to man so that he can
refuse to do certain things.

2877 There are arguments of increasing validity,
but, in short, no argument in any field spares us
the final leap.

2878 The improvised idea shines and then goes
out.

2879 The victims of the most serious individual
and social catastrophes are often not even aware:
individuals become brutish, societies become
degraded, unawares.

2880 Neither improvisation by itself, nor
meditation by itself, achieves anything important.

In reality, the only thing of value is the
spontaneous fruit of forgotten meditations.

2881 What is difficult about a difficult
philosopher is more often his language than his
philosophy.

2882 There is no sociological generalization that
does not appear inadequate to the man to whom it
applies.

2883 In culture which is bought there are many
false notes; the only culture that never goes out of
tune is that which is inherited.

2884 It fell to the modern era to have the
privilege of corrupting the humble.

2885 Public political discussion is not
intellectually adult in any country.

2886 Puritanism is the attitude that befits the
decent man in the world today.

2887 The Christian does not pretend that the
problems posed by religion have been solved;
instead, he transcends them.

2888 The sinister uniformity that threatens us will
not be imposed by a doctrine, but by a uniform
economic and social conditioning.

2889 The gesture, rather than the word, is the true
transmitter of traditions.

2890 “Escapism” is the imbecile’s favorite
accusation to make.

2891 I have seen philosophy gradually fade away
between my skepticism and my faith.

2892 The principle of inertia and the notion of
natural selection eliminated the necessity of
attributing meaning to facts, but they did not
demonstrate that meaning does not exist.

2893 Man’s full depravity does not become clear
except in great urban agglomerations.

2894 Whereas contemporaries read only the
optimist with enthusiasm, posterity rereads the
pessimist with admiration.

2895 It is fine to demand that the imbecile respect
arts, letters, philosophy, the sciences, but let him
respect them in silence.

2896 Educating the individual consists in
teaching him to distrust the ideas that occur to
him.

2897 None of the high points of history has been
planned.

The reformer can only be credited with errors.

2898 Words are born among the people, flourish
among writers, and die in the mouth of the middle
class.

2899 Civilization does not conquer definitively: it
only celebrates sporadic victories.

2900
2900 Monarchs, in almost every dynasty, have
been so mediocre that they look like presidents.

2901 Only the years teach us to deal with our
ignorance tactfully.

2902 Perfect prose is prose which the ingenuous
reader does not notice is well written.

2903 The people today does not feel free except
when it feels authorized to respect nothing.

2904 Modern man lost his soul and is no longer
anything but the sum total of his behaviors.

2905 Evening dress is the first step toward
civilization.

2906 An education without the humanities
prepares one only for servile occupations.

2907 In addition to civilized societies and semi-
civilized societies, there are pseudo-civilized
societies.

2908 The social sciences abound in problems that
are unintelligible by their very nature to both the
American professor and the Marxist intellectual.

2909 Nothing is more irritating than the certainty
with which a man who has had success in one
thing gives his opinion on everything.

2910 The true Christian should not resign himself
to the inevitable: he should trust in the
impertinence of a repeated prayer.

2911 Boring, like an illustrious foreign visitor.

2912 The industrialization of agriculture is
stopping up the source of decency in the world.

2913 The heresy that threatens the Church, in our
time, is “worldliness.”

2914 The peddlers of cultural objects would not
be annoying if they did not sell them with the
rhetoric of an apostle.

2915 The fragments of the past that survive
embarrass the modern landscape in which they
stand out.

2916 Faith is part intuition and part wager.

2917 The golden rule of politics is to make only
minimal changes and to make them as slowly as
possible.

2918 The people is sometimes right when it is
frightened; but is always wrong when it becomes
enthusiastic.

2919 Why deceive ourselves? Science has not
answered a single important question.

2920 Unjust inequality is not remedied by
equality, but by just inequality.

2921 In a healthy society, the state is the organ of
the ruling class; in a hunchbacked society, the
state is the instrument of a bureaucratic class.

2922 The fool, seeing that customs change, says
that morality varies.

2923 The Christian knows with certainty what his
personal behavior should be, but he can never
state for certain that he is not making a mistake
by adopting this or that social reform.

2924 The majority of properly modern customs
would be crimes in an authentically civilized
society.

2925 It is not in the hands of popular majorities
where power is most easily perverted; it is in the
hands of the semi-educated.

2926 Demographic pressure makes people
brutish.

2927 The left claims that the guilty party in a
conflict is not the one who covets another’s goods
but the one who defends his own.

2928 Envy is the key to more stories than sex.

2929 “To have faith in man” does not reach the
level of blasphemy; it is just one more bit of
stupidity.

2930 We do not know anything perfectly except
what we do not feel capable of teaching.

2931 Religion is socially effective not when it
adopts socio-political solutions, but when it
succeeds in having society be spontaneously
influenced by purely religious attitudes.

2932 After having been, in the last century, the
instrument of political radicalism, universal
suffrage is becoming, as Tocqueville foresaw, a
conservative mechanism.

2933 The Church used to educate; the pedagogy
of the modern world only instructs.

2934 There are moments when the worst failing,
the worst offense, the worst sin, seems to be bad
manners

2935 The so-called prejudices of the upper
classes tend to consist of accumulated
experiences.

2936 The modern clergy, in order to save the
institution, try to rid themselves of the message.

2937 An individual is defined less by his
contradictions than by the way he comes to terms
with them.

2938 Baroque, preciosity, modernism, are noble
failings, but failings in the end.

2939 Everything in the world ultimately rests on
its own final “just because.”

2940 No thesis is expounded with clarity except
when it manages to be expounded by an
intelligent man who does not share it.

2941 Except in a few countries, trying to
“promote culture” while recommending the
reading of “national authors” is a contradictory
endeavor.

2942 The secret longing of every civilized society
is not to abolish inequality, but to educate it.

2943 There exist two interpretations of the
popular vote, one democratic, the other liberal.

According to the democratic interpretation what
the majority resolves upon is true; according to
the liberal interpretation the majority merely
chooses one option.

A dogmatic and absolutist interpretation, the one;
a skeptical and discreet interpretation, the other.

2944 “Nature” was a pre-Romantic discovery
which Romanticism propagated, and which
technology is killing in our days.

2945 It is not primitive cults that discredit
religion, but American sects.

2946 In modern society, capitalism is the only
barrier to the spontaneous totalitarianism of the
industrial system.

2947 The reactionary’s ideal is not a paradisiacal
society. It is a society similar to the society that
existed in the peaceful intervals of the old
European society, of Alteuropa, before the
demographic, industrial, and democratic
catastrophe.

2948 The problem of increasing inflation could
be solved, if the modern mentality did not put up
insurmountable resistance against any attempt to
restrain human greed.

2949 Where the law is not customary law, it is
easily turned into a mere political weapon.

2950 Why not imagine the possibility, after
several centuries of Soviet hegemony, of the
conversion of a new Constantine?

2951 The people that awakes, first shouts, then
gets drunk, pillages, [and] murders, and later goes
back to sleep.

2952 If we are ignorant of an epoch’s art, its
history is a colorless narrative.

2953 Historical events stop being interesting the
more accustomed their participants become to
judging everything in purely secular categories.

Without the intervention of gods everything
becomes boring.

2954 Modern man calls walking more quickly in
the same direction down the same road “change.”

The world, in the last three hundred years, has not
changed except in that sense.

The simple suggestion of a true change
scandalizes and terrifies modern man.

2955 Those who insist on being up to date with
today’s fashion are less irritating than those who
try too hard when they do not feel that they are up
to date with tomorrow’s fashion.

The bourgeoisie is aesthetically more tolerable
than the avant-garde.

2956 The modern clergy believe they can bring
man closer to Christ by insisting on Christ’s
humanity.

Thus forgetting that we do not trust in Christ
because He is man, but because He is God.

2957 Compared to the sophisticated structure of
every historical fact, Marxism’s generalizations
possess a touching naiveté.

2958 A bureaucracy ultimately always ends up
costing the people more than an upper class.

2959 One must beware of those who are said “to
have much merit.” They always have some past
to avenge.

2960 The modern world resulted from the
confluence of three independent causal series: the
demographic expansion, democratic propaganda,
the industrial revolution.

2961 Nothing upsets the unbeliever as much as
defenses of Christianity based on intellectual
skepticism and internal experience.

2962 Unlimited gullibility is required to be able
to believe that any social condition can be
improved in any other way than slowly,
gradually, and involuntarily.

2963 That the abandonment of the “what for” in
the sciences has been productive is indisputable,
but it is an admission of defeat.

2964 A noble society is one where obeying and
exercising authority are ethical behaviors, and not
mere practical necessities.

2965 If one does not believe in God, the only
honest alternative is vulgar utilitarianism.

The rest is rhetoric.

2966 Superficial, like the sociological
explanation of any behavior.

2967 No one is more insufferable than a man who
does not suspect, once in a while, that he might
not be right.

2968 The so highly acclaimed “dominion of man
over nature” turned out to be merely an enormous
capability to kill.

2969 Ever since Wundt, one of the classic places
of “disguised unemployment” is the experimental
psychology laboratory.

2970 History is indeed the history of freedom—
not of an essence “Freedom,” but of free human
acts and their unforeseeable consequences.

2971 The progressive Christian’s error lies in
believing that Christianity’s perennial polemic
against the rich is an implicit defense of socialist
programs.

2972 Fashion, even more than technology, is the
cause of the modern world’s uniformity.

2973 In the modern state there now exist only two
parties: citizens and bureaucracy.

2974 Society until yesterday had notables; today
it only has celebrities.

2975 The modern metropolis is not a city; it is a
disease.

2976 Where Christianity disappears, greed, envy,
and lust invent a thousand ideologies to justify
themselves.

2977 The contemporary Church prefers to
practice an electoral Catholicism.

It prefers the enthusiasm of great crowds to
individual conversions.

2978 Nobody in politics can foresee the
consequences either of what he destroys, or of
what he constructs.

2979 As they cannot be defined univocally, nor
irrefutably demonstrated, so-called “human
rights” serve as a pretext for the individual who
rebels against a positive law.

The individual has no more rights than the benefit
that can be inferred from another’s duty.

2980 It is not just that human trash accumulates
in cities—it is that cities turn what accumulates in
them into trash.

2981 The voter does not even vote for what he
wants; he only votes for what he thinks he wants.

2982 In their childish and vain attempt to attract
the people, the modern clergy give socialist
programs the function of being schemes for
putting the Beatitudes into effect.

The trick behind it consists in reducing to a
collective structure external to the individual an
ethical behavior that, unless it is individual and
internal, is nothing.

The modern clergy preach, in other words, that
there is a social reform capable of wiping out the
consequences of sin.

From which one can deduce the pointlessness of
redemption through Christ.

2983 The Gospels and the Communist Manifesto
are on the wane; the world’s future lies in the
power of Coca-Cola and pornography.

2984 What is important is not that man believe in
the existence of God; what is important is that
God exist.

2985 Envy tends to be the true force behind moral
indignation.

2986 The particular creature we love is never
God’s rival. What ends in apostasy is the worship
of man, the cult of humanity.

2987 Concerning himself intensely with his
neighbor’s condition allows the Christian to
dissimulate to himself his doubts about the
divinity of Christ and the existence of God.

Charity can be the most subtle form of apostasy.

2988 Writing is the only way to distance oneself
from the century in which it was one’s lot to be
born.

The Authentic Reactionary

Nicolás Gómez Dávila (1913–1994) was a
reclusive Colombian literary figure who, in the
last years of his life, began to garner recognition
as one of the most penetrating conservative
thinkers of the twentieth century. The scion of an
upper-class Bogotá family, he was educated by
private tutors in Paris, where prolonged
convalescence after an illness ignited a passion
for classical literature.

While he never attended university, his personal
library would grow to more than 30,000 volumes.

His reputation in Colombia was such that after
the collapse of the military dictatorship in 1958
he was repeatedly offered significant political
appointments, which he always refused.

Gómez Dávila’s mordant critique of modernity
was expressed almost entirely in books of
aphorisms, which touch on philosophical,
theological, political, and aesthetic themes. He
sought to limn a “reactionary” perspective
distinct from both the conventional Left and the

conventional Right. But he made no effort to
promote his intellectual work: indeed, his first
book was published in a private edition of only
100 copies, which were presented as gifts to
friends. His

international reputation spread by word of mouth.

Virtually nothing of his work is yet available in
English, beyond a small sample of aphorisms on
various websites. However, his complete works
have been published in a German translation,
prompting sustained engagement with his thought
in Central Europe. Significant translations have
also been undertaken in French, Italian, and
Polish.

The essay below, “El reaccionario auténtico,”
originally appeared in Revista Universidad de
Antioquia 240 (April-June 1995), 16–19. It is
Gómez Dávila’s most sustained attempt to
explain his own unique intellectual position, that
of an “authentic reactionary.”

—MCH

The existence of the authentic reactionary is
usually a scandal to the progressive. His presence
causes a vague discomfort. In the face of the
reactionary attitude the progressive experiences a
slight scorn, accompanied by surprise and
restlessness. In order to soothe his apprehensions,
the progressive is in the habit of interpreting this
unseasonable and shocking attitude as a guise for
self-interest or as a symptom of stupidity; but
only the journalist, the politician, and the fool are
not secretly flustered before the tenacity with
which the loftiest intelligences of the West, for
the past one hundred fifty years, amass objections
against the modern world. Complacent disdain
does not, in fact, seem an adequate rejoinder to an
attitude where a Goethe and a Dostoevsky can
unite in brotherhood.

But if all the conclusions of the reactionary
surprise the progressive, the reactionary stance is
by itself disconcerting. That the reactionary
protests against progressive society, judges it, and
condemns it, and yet is resigned to its current
monopoly of history, seems an eccentric

position. The radical progressive, on the one
hand, does not comprehend how the reactionary
condemns an action that he acknowledges, and
the liberal progressive, on the other, does not
understand how he acknowledges an action that
he condemns. The first demands that he
relinquish his condemnation if he recognizes the
action’s necessity, and the second that he not
confine himself to abstention from an action that
he admits is reprehensible. The former warns him
to surrender, the latter to take action. Both
censure his passive loyalty in defeat. The radical
progressive and the liberal progressive, in fact,
reprove the reactionary in different ways because
the one maintains that necessity is reason, while
the other affirms that reason is liberty. A different
vision of history conditions their critiques. For
the radical progressive, necessity and reason are
synonyms: reason is the substance of necessity,
and necessity the process in which reason is
realized. Together they are a single stream of the
standing-reserve of existence.

History for the radical progressive is not merely
the sum of what has occurred, but rather an

epiphany of reason. Even when reason indicates
that conflict is the directional mechanism of
history, every triumph results from a necessary
act, and the discontinuous series of acts is the
path traced by the steps of irresistible reason in
advancing over vanquished flesh. The
radical progressive adheres to the idea that history
admonishes, only because the contour of
necessity reveals the features of emergent reason.
The course of history itself brings forth the ideal
norm that haloes it.

Convinced of the rationality of history, the radical
progressive assigns himself the duty of
collaborating in its success. The root of ethical
obligation lies, for him, in the possibility of our
propelling history toward its proper ends. The
radical progressive is inclined toward the
impending event in order to favor its arrival,
because in taking action according to the
direction of history individual reason coincides
with the reason of the world. For the radical
progressive, then, to condemn history is not just a
vain undertaking, but also a foolish undertaking.
A vain undertaking because history is necessity; a

foolish undertaking because history is reason. The
liberal progressive, on the other hand, settles
down in pure contingency. Liberty, for him, is the
substance of reason, and history is the process in
which man realizes his liberty. History for the
liberal progressive is not a necessary process, but
rather the ascent of human liberty toward full
possession of itself. Man forges his own history,
imposing on nature the errors of his free will. If
hatred and greed drag man down among bloody
mazes, the struggle is joined between perverted
freedoms and just freedoms. Necessity is merely
the dead weight of our own inertia, and the liberal
progressive reckons that good intentions can
redeem man, at any moment, from the servitude
that oppresses him.

The liberal progressive insists that history
conduct itself in a manner compatible with what
reason demands, since liberty creates history; and
as his liberty also engenders the causes that he
champions, no fact is able to take precedence
over the right that liberty establishes.
Revolutionary action epitomizes the ethical
obligation of the liberal progressive, because to

break down what impedes it is the essential act of
liberty as it is realized. History is an inert material
that a sovereign will fashions. For the liberal
progressive, then, to resign oneself to history is
an immoral and foolish attitude. Foolish because
history is freedom; immoral because liberty is our
essence.

The reactionary is, nevertheless, the fool who
takes up the vanity of condemning history and the
immorality of resigning himself to it. Radical
progressivism and liberal progressivism elaborate
partial visions. History is neither necessity nor
freedom, but rather their flexible integration.
History is not, in fact, a divine monstrosity. The
human cloud of dust does not seem to arise as if
beneath the breath of a sacred beast; the epochs
do not seem to be ordered as stages in the
embryogenesis of a metaphysical animal; facts
are not imbricated one upon another as scales on
a heavenly fish. But if history is not an abstract
system that germinates beneath implacable laws,
neither is it the docile fodder of human madness.
The whimsical and arbitrary will of man is not its

supreme ruler. Facts are not shaped, like sticky,
pliable paste, between industrious fingers.

In fact, history results neither from impersonal
necessity nor from human caprice, but rather
from a dialectic of the will where free choice
unfolds into necessary consequences. History
does not develop as a unique and autonomous
dialectic, which extends in vital dialectic the
dialectic of inanimate nature, but rather as a
pluralism of dialectical processes, numerous as
free acts and tied to the diversity of their fleshly
grounds.

If liberty is the creative act of history, if each free
act produces a new history, the free creative act is
cast upon the world in an irrevocable process.
Liberty secretes history as a metaphysical spider
secretes the geometry of its web. Liberty is, in
fact, alienated from itself in the same gesture
in which it is assumed, because free action
possesses a coherent structure, an internal
organization, a regular proliferation of sequelae.
The act unfolds, opens up, and expands into
necessary consequences, in a manner compatible

with its intimate character and with its intelligible
nature. Every act submits a piece of the world to a
specific configuration. History, therefore, is an
assemblage of freedoms hardened in dialectical
processes. The deeper the layer whence free
action gushes forth, the more varied are the zones
of activity that the process determines, and the
greater its duration. The superficial, peripheral act
is expended in biographical episodes, while the
central, profound act can create an epoch for an
entire society. History is articulated, thus, in
instants and epochs: in free acts and in dialectical
processes. Instants are its fleeting soul, epochs its
tangible body. Epochs stretch out like distances
between two instants: its seminal instant, and the
instant when the inchoate act of a new life brings
it to a close. Upon hinges of freedom swing gates
of bronze. Epochs do not have an irrevocable
duration: the encounter with processes looming
up from a greater depth can interrupt them; inertia
of the will can prolong them. Conversion is
possible, passivity ordinary. History is a necessity
that freedom produces and chance destroys.

Collective epochs are the result of an active
complicity in an identical decision, or of the
passive contamination of inert wills; but while the
dialectical process in which freedoms have been
poured out lasts, the freedom of the
nonconformist is twisted into an ineffectual
rebellion. Social freedom is not a permanent
option, but rather an unforeseen auspiciousness in
the conjunction of affairs. The exercise of
freedom supposes an intelligence responsive to
history because confronting an entire society
alienated from liberty, man can only lie in wait
for the noisy crackup of necessity. Every
intention is thwarted if it is not introduced into
the principal fissures of a life.

In the face of history ethical obligation to take
action only arises when the conscience consents
to a purpose that momentarily prevails, or when
circumstances culminate in a conjunction
propitious to our freedom. The man whom
destiny positions in an epoch without a
foreseeable end, the character of which wounds
the deepest fibers of his being, cannot heedlessly
sacrifice his repugnance to his boldness, nor his

intelligence to his vanity. The spectacular, empty
gesture earns public applause, but the disdain of
those governed by reflection. In the shadowlands
of history, man ought to resign himself to
patiently undermining human presumption. Man
is able, thus, to condemn necessity without
contradicting himself, although he is unable to
take action except when necessity collapses. If
the reactionary concedes the fruitlessness of his
principles and the uselessness of his censures, it
is not because the spectacle of human confusion
suffices for him. The reactionary does not refrain
from taking action because the risk frightens him,
but rather because he judges that the forces of
society are at the moment rushing headlong
toward a goal that he disdains. Within the current
process social forces have carved their channel in
bedrock, and nothing will turn their course so
long as they have not emptied into the expanse of
an unknown plain. The gesticulation of castaways
only makes their bodies float along the further
bank. But if the reactionary is powerless in our
time, his condition obliges him to bear witness to
his revulsion. Freedom, for the reactionary, is
submission to a mandate. In fact, even though it
be neither necessity nor caprice, history, for the

reactionary, is not, for all that, an interior
dialectic of the immanent will, but rather a
temporal adventure between man and that which
transcends him. His labors are traces, on the
disturbed sand, of the body of a man and the body
of an angel. History for the reactionary is a tatter,
torn from man’s freedom, fluttering in the breath
of destiny.

The reactionary cannot be silent because his
liberty is not merely a sanctuary where man
escapes from deadening routine and takes refuge
in order to be his own master. In the free act the
reactionary does not just take possession of his
essence. Liberty is not an abstract possibility of
choosing among known goods, but rather the
concrete condition in which we are granted the
possession of new goods. Freedom is not a
momentary judgment between conflicting
instincts, but rather the summit from which man
contemplates the ascent of new stars among the
luminous dust of the starry sky. Liberty places
man among prohibitions that are not physical and
imperatives that are not vital. The free moment
dispels the unreal brightness of the day, in order

that the motionless universe that slides its fleeting
lights over the shuddering of our flesh, might rise
up on the horizon of the soul.

If the progressive casts himself into the future,
and the conservative into the past, the reactionary
does not measure his anxieties with the history of
yesterday or with the history of tomorrow. The
reactionary does not extol what the next dawn
must bring, nor is he terrified by the last
shadows of the night. His dwelling rises up in that
luminous space where the essential accosts him
with its immortal presence. The reactionary
escapes the slavery of history because he pursues
in the human wilderness the trace of divine
footsteps. Man and his deeds are, for the
reactionary, a servile and mortal flesh that
breathes gusts from beyond the mountains. To be
reactionary is to champion causes that do not turn
up on the notice board of history, causes where
losing does not matter.

To be reactionary is to know that we only
discover what we think we invent; it is to admit
that our imagination does not create, but only lays

bares smooth bodies. To be reactionary is not to
espousesettled cases, nor to plead for determined
conclusions, but rather to submit our will to the
necessity that does not constrain, to surrender our
freedom to the exigency that does not compel; it
is to find sleeping certainties that guide us to the
edge of ancient pools. The reactionary is not a
nostalgic dreamer of a canceled past, but rather a
hunter of sacred shades upon the eternal hills.

Trans. RVY

The Aphorisms of Nicolas Gomez-Davila —

“Escolios a Un Texto Implícito”.

Translations made by Michael Gilleland.

(This page is no longer on the Web. Since Mr.
Gilleland was sufficiently kind to include my
own translations on his page, I’m returning the
favor by retrieving his page and making it
available again. — Nikos Salingaros).

Nicolás Gómez Dávila (1913-1994) is one of the
greatest, if not the greatest, catholic conservative
writers of the XXth century and in the same
time ... the most forgotten. This Colombian
philosopher is almost unknown even among
traditional Catholics, not speaking about the
popular press. I hope that one day his works will
be translated into English. In the meantime please
read some samples, prepared by Michael
Gilleland and Nikos A. Salingaros.

To compromise is to sacrifice a distant good to an
immediate urgency. (I, 13)

With God there are only individuals. (I, 16)

Every goal other than God dishonors us. (I, 18)

An “ideal society” would be the graveyard of
human greatness. (I, 19)

Democratic parliaments are not places where
debate occurs but where popular absolutism
registers its edicts. (I, 20)

Love of the people is an aristocratic calling. The
democrat only loves the people at election time.
(I, 21)

The individual shrinks in proportion as the state
grows. (I, 21)

The authenticity of the feeling depends on the
clarity of the thought. (I, 24)

To refuse to wonder is the mark of the beast. (I,
25)

The one who renounces seems weak to the one
incapable of renunciation. (I, 25)

Genuine allegiance to an idea surpasses every
psychological or social motivation. (I, 28)

Vulgarity consists in pretending to be what we
are not. (I, 37)

The incoherent interlocutor is more irritating than
the hostile one. (I, 39)

The genuine coherence of our ideas does not
come from the reasoning that ties them together,
but from the spiritual impulse that gives rise to
them. (I, 40)

Confused ideas and muddy ponds appear deep. (I,
40)

A philosopher who adopts scientific notions
predetermines his conclusions. (I, 47)

To think like our contemporaries is a recipe for
prosperity and stupidity. (I, 53)

All literature is contemporary to the reader who
knows how to read. (I, 57)

A happy existence is as much of a model as a
virtuous one. (I, 62)

To depend on God alone is our true autonomy. (I,
65)

Violence is not necessary to destroy a
civilization. Each civilization dies from
indifference toward the unique values which
created it. (I, 70)

Perfection is the point where what we can do and
what we want to do coincide with what we ought
to do. (I, 113)

Modern man does not love, but seeks refuge in
love; does not hope, but seeks refuge in hope;

does not believe, but seeks refuge in a dogma. (I,
212)

Every marriage of an intellectual with the
communist party ends in adultery. (I, 237)

Modern man destroys more when he builds than
when he destroys. (I, 251)

Contemporary literature, in each and every epoch,
is the worst enemy of culture. A reader’s limited
time is wasted in reading a thousand books that
blunt his critical sense and damage his literary
sensibility. (I, 258)

The Biblical prophet doesn’t predict the future,
but bears witness to the presence of God in
history. (I, 262)

Civilization is a poorly fortified encampment in
the midst of rebellious tribes. (I, 268)

In an age in which the media broadcast countless
pieces of foolishness, the educated man is defined
not by what he knows, but by what he doesn’t
know.

Contemporary political ideologies are false in
what they affirm and true in what they deny. (I,
275)

Ritual is an instrument of the sacred. Every
innovation is a profanation. (I, 299)

The supreme aristocrat is not the feudal lord in
his castle but the contemplative monk in his cell.
(I, 306)

All epochs exhibit the same vices, but not all
show the same virtues. In every age there are
hovels, but only in some are there palaces. (I,
308)

The modern tragedy is not the tragedy of reason
defeated but of reason triumphant. (I, 308)

Philosophy is a literary genre. (I, 312)

The study of myths belongs to metaphysics, not
to psychology. (I, 314)

The writer who loves or hates is less persuasive
than the one who loves and hates. (I, 315)

Modern man is a prisoner who thinks he is free
because he refrains from touching the walls of his
dungeon. (I, 315)

To have opinions is the best way to escape the
obligation of thinking. (I, 324)

God is a nuisance for modern man. (I, 332)

The “ivory tower” has a bad reputation only
among the inhabitants of intellectual hovels. (I,
338)

The Church founders without the ballast of
“average Christians.” (I, 347)

I distrust every idea that doesn’t seem obsolete
and grotesque to my contemporaries. (I, 353)

The Church used to absolve sinners; today it has
the gall to absolve sins. (I, 378)

There are not a few French historians who think
that the history of the world is an episode in the
history of France. (I, 386)

Many love humanity only in order to forget God
with a clear conscience. (I, 388)

Nothing multiplies the number of fools so much
as the example of celebrities. (I, 393)

Civilization seems to be the invention of a species
now extinct. (I, 398)

In the Christian obsessed with “social justice” it
isn’t easy to discern whether charity is flourishing
or faith is expiring. (I, 403)

Egalitarian ideas distort our perception of the
present and, in addition, mutilate our vision of the
past. (I, 448)

The punishment of the idealist consists in the
triumph of his cause. (II, 22)

To be civilized is to be able to criticize what we
believe without ceasing to believe in it. (II, 25)

Philosophy’s aim is not to paint new objects but
to give their true color to familiar objects. (II, 31)

Those who proclaim that the noble is despicable
end up by proclaiming that the despicable is
noble. (II, 36)

Poetry is the fingerprint of God in human clay.
(II, 45)

Every solution seems trivial to the one who does
not understand the problem. (II, 47)

The cultured man has the obligation to be
intolerant. (II, 58)

The stupidity of an old man imagines itself to be
wisdom; that of an adult, experience; that of a
youth, genius. (II, 64)

Stupid ideas are immortal. Each new generation
invents them anew. (II, 80)

He who speaks of his “generation” admits that
he’s part of a herd. (II, 81)

For the myth of a past golden age, present day
humanity substitutes the myth of a future plastic
age. (II, 88)

To be authentically modern is, in each and every
age, a sign of mediocrity. (II, 88)

Only the problems of his time seem important to
the fool. (II, 101)

Nations and individuals, with rare exceptions,
comport themselves with decency only when
circumstances permit no other choice. (II, 105)

Many things seem defensible, until we look at
their defenders. (II, 115)

Of God one doesn’t speak with any precision or
seriousness except in poetry. (II, 125)

The imagination is the only place in the universe
where it is possible to live. (II, 132)

Optimism is never faith in progress, but hope for
a miracle. (II, 135)

The importance of an event is inversely
proportional to the space which the

newspapers devote to it. (II, 140)

An individual declares himself a member of some
group or other with the goal of demanding in its
name what he is ashamed to claim in his own
name. (II, 142)

Politics is the pastime of empty souls. (II, 145)

To have a dialog with those who do not share our
basic premises is nothing more than a stupid way
to kill time. (II, 158)

Faith is not knowledge of an object but
communion with it. (II, 169)

Poetry has died, asphyxiated by metaphors. (II,
175)

It is unjust to reproach the writers of today with
bad taste, when the very notion of taste is dead.
(II, 175)

If we believe in God, we should not say “I believe
in God,” but “God believes in me.”

It is easier to forgive certain dislikes than to share
certain enthusiasms. (II, 190)

The anger of imbeciles is less frightening than
their benevolence. (II, 191)

Total freedom of expression does not compensate
for lack of talent. (II, 194)

A cultivated soul is one where the din of the
living does not drown out the music of the dead.
(II, 195)

“To be useful to society” is the ambition, or
excuse, of a prostitute. (II, 196)

Whoever betrays us never forgives us for his act
of betrayal. (II, 197)

Every non-hierarchical society is divided in two.
(II, 201)

The modern world seems invincible. Like the
extinct dinosaurs. (II, 226)

Progress is hubris and nemesis fused together. (II,
226)

To be intelligent without ideas is the privilege of
the artist. (II, 345)

There is nothing more common than transforming
a duty which inconveniences us into an “ethical
problem.” (II, 380)

The enemies of myth are not the friends of reality
but of triviality. (II, 395)

The racist is annoyed because he secretly suspects
that the races are equal. The antiracist is annoyed
because he secretly suspects that they are not. (II,
396)

Hierarchies are celestial. In hell all are equal. (II,
396)

Imperatives, ethical or esthetic, should be
negative. Positive imperatives increase imposture.
(II, 399)

The itch to be original is an affectation caused by
a lack of talent. (II, 400)

The liturgy can only be spoken definitively in
Latin. In a vulgar tongue it is vulgar. (II, 406)

The modern soul is a lunar landscape. (II, 410)

In the idiom of modern architecture nothing
complicated can be said. (II, 417)

The wealthy man’s sin isn’t his wealth but the
importance he attaches to it. (II, 418)

The number of votes which elect a ruler is not a
measure of his legitimacy but of his mediocrity.
(II, 425)

Ideas of the left give birth to revolutions.
Revolutions give birth to ideas of the right. (II,
431)

Imitation, in the arts, is less harmful than rules.
(II, 437)

Truth is so subtle that it never inspires as much
confidence as an erroneous thesis. (II, 438)

Agricultural prosperity ennobles; industrial
prosperity vulgarizes. (II, 445)

Adaptation to the modern world requires sclerosis
of sensibility and degradation of character. (II,
445)

Nowadays public opinion is not the sum of
private opinions. On the contrary, private
opinions are an echo of public opinion. (II, 446)

Excess of politeness paralyzes; the lack of it
brutalizes. (II, 449)

To be unaware of the putrefaction of the modern
world is a symptom of contagion by it. (II, 451)

Intellectual vulgarity attracts voters like flies. (II,
454)

No public cause deserves the unlimited allegiance
of an intelligent man. (II, 459)

History is a series of nights and days. Short days
and protracted nights. (II, 468)

There is an illiteracy of the soul that no diploma
cures. (II, 469)

God prefers an uncircumcised heart to a castrated
mind. (II, 471)

The genuine reader is the one who reads for
pleasure the books that others only study. (II,
486)

The function of revolutions is to destroy the
illusions that created them. (II, 498)

From David Warren's Blog Essays in Idleness:

Aphorisms of Don Colacho

Here are some aphorisms of the Colombian
thinker, Nicolás Gómez Dávila (“Don Colacho,”
1913–1994), whose compendium, Escolios a un
texto implícito, is among the significant
documents of the 20th century. His work had
been translated into many European languages,
but not English; a gentleman named “Stephen” in
Irving, Texas, is remedying this defect by posting
his own translations in a searchable weblog. (He
cannot be adequately praised.) We have
shamelessly stolen every one of these items from
that marvellous blog:

There are two kinds of men: those who believe in
original sin, & idiots.

Humanity is the only totally false god.

Reason, Progress, & Justice are the theological
virtues of the fool.

Either man has rights, or the people is sovereign.
The simultaneous assertion of two mutually
exclusive theses is what people have called
liberalism.

Liberalism proclaims the right of the individual to
degrade himself, provided his degradation does
not impede the degradation of his neighbour.

Under the name of liberty, man conceals his
hunger for sovereignty.

To refute the new morality, one needs only to
examine the faces of its aged devotees.

Envy is the key to more stories than sex.

Without a hierarchical structure it is not possible
to transform freedom from a fable. The liberal
always discovers too late that the price of equality
is the omnipotent State.

Those whose gratitude for receiving a benefit is
transformed into devotion to the person who
grants it, instead of degenerating into the usual
hatred aroused by all benefactors, are aristocrats;
even if they walk around in rags.

Ingratitude, disloyalty, resentment, rancour define
the plebeian soul in every age, & characterize this
century.

The necessary & sufficient condition of
despotism is the disappearance of every kind of
social authority not conferred by the State.

Natural disasters devastate a region less
effectively than the alliance of greed &
technology.

Science’s greatest triumph appears to lie in the
increasing speed with which an idiocy can be
transported from one location to another.

Religion did not arise out of the need to assure
social solidarity, nor were cathedrals built to
encourage tourism.

The reactionary does not become a conservative
except in ages which maintain something worthy
of being conserved.

Thought tends to be a response to an outrage
rather than to a question.

The root of reactionary thought is not distrust of
reason but distrust of the will.

Metaphysical problems do not haunt man so that
he will solve them, but so that he will live them.

An “explanation” consists in assimilating a
strange mystery to a familiar mystery.

By replacing the concrete sense perception of the
object with its abstract intellectual construction,
man gains the world & loses his soul.

A dentistry degree is respectable, but a
philosophy degree is grotesque.

The impact of a text is proportional to the
cunning of its insinuations.

Literary skill consists in keeping a phrase at the
right temperature.

Classical literature is obviously not prelapsarian,
but happily it is pre-Gnostic.

Every work of art speaks to us of God; no matter
what it says.

A good painting cuts short the art critic’s
lyricism.

Goya is the seer of demons, Picasso their
accomplice.

Civilizations enter into agony when they forget
that there exists not merely an aesthetic activity,
but also an aesthetic of activity.

The Muse does not visit the man who works
more, or the man who works less, but whomever
she feels like visiting.

Even though history has no laws, the course of a
revolution is easily foreseen; because stupidity &
madness do have laws.

History is full of victorious morons.

In history it is wise to hope for miracles, &
absurd to trust in plans.

To proclaim Christianity the “cradle of the
modern world” is a grave calumny.

There is some collusion between scepticism &
faith: both undermine human presumptuousness.

Wisdom comes down to not showing God how
things should be done.

Reason is no substitute for faith, as colour is no
substitute for sound.

When he died, Christ did not leave behind
documents, but disciples.

My convictions are the same as those of an old
woman praying in the corner of a church.

PUBLISHED: October 30, 2012

Don Colacho’s Epitaphs
By Chris R. Morgan

Nicolás Gómez Dávila should be one of the most
divisive writers in the contemporary world of
letters and political thought. He should, on the
one hand, have a legion of readers who hang on
his every word like freshly hooked fish. On the
other hand, he should have an equal, perhaps
slightly larger force of readers—taking into
account those who don’t actually read what
they’re detracting—who see his writing as little
more than a verbal ipecac. But two decades after
his death, no such divisions have been wrought.
Gómez Dávila’s literary oblivion is arguably the
least attractive, if most poetic, kind: earned not by
conspiracy or changing fashions but by his own
hand.

“Democracy has terror for its means and
totalitarianism for its end,” Gómez Dávila once
wrote. In that single stroke an argument is
initiated and ended. It is just one of thousands of
sentences Gómez Dávila composed in his nearly

81-year life, but which very few have read. They
covered every deep subject imaginable in the
same terse, confident, clever, and intransigent
manner, at only slightly varying lengths. These
aphorisms, called escolios (“scholia” or
“glosses”) by their author, stand on their own,
ever at attention like a verbal infantry with
bayonets armed, ready to return fire rather than to
facilitate civil dialogue. In his lifetime Gómez
Dávila would publish these passages only
reluctantly, often at the insistence of others, and
usually on his own publicity-averse terms.

On the surface, these aphorisms seem like
throwaways. Yet Gómez Dávila’s mind was not
wired for frivolity. In spite of their brevity, each
escolio has a sculpted composition, fashioned to
conform to an overriding vision that is as rigid in
its consistency as it was free from ideological
conventions.

Matching the brevity of this work is the scarcity
of biographical information about its author, at
least in English. We know that Gómez Dávila
was born in 1913 in Cajicá, Colombia, 25 miles

outside Bogotá. His father was a wealthy
industrialist who moved his family to France
while Gómez Dávila was still young. He was
educated by Benedictines before being bedridden
for two years by pneumonia. He returned to
Colombia in his early 20s and rarely left again.
He married and had three children. Despite his
stunted formal education, he was able to speak
and/or read in nearly all the major European
languages, and he would later take part in
founding Universidad de los Andes.

He did not need to work; whatever obligations he
had in managing his father’s carpet-
manufacturing business were minimal. Though
considered a recluse today, Gómez Dávila had an
active social life among Colombia’s elite, who
nicknamed him Don Colacho. He was an avid
horseman, splitting his time between his library
and a jockey club until an injury largely restricted
him to the former. Gómez Dávila, like
Schopenhauer, was free from the obligations of
getting on in life and so resolved to occupy
himself with thinking about it ceaselessly. For all

intents and purposes his library, filled with nearly
30,000 books, was his “office.”

His actual “job” is difficult to pin down. Few
would call him a philosopher or scholar, Gómez
Dávila having the inclinations and abilities of
both while lacking the credentials. “Thinker”
seems too precious for his severe sensibilities and
“curmudgeon” too coarse. In ambiguous cases
like these, it’s just easier to follow the preferences
of the jobholder: “The reactionary today is merely
a traveler who suffers shipwreck with dignity.”
That is what Gómez Dávila was.

“The reactionary does not become a conservative
except in ages which maintain something worthy
of being conserved.” Reaction is a very
antipolitical line of political thought, formed less
by systematic programs, rationales, or coalitions
than by whatever it is its most vocal adherents
deem correct. “In the immense sphere of living
things,” wrote 19th-century Savoyard thinker
Joseph de Maistre, “the obvious rule is violence,
a kind of inevitable frenzy which arms all things
in mutua funera.”

Conservatism’s appeal has always rested in its
professed unwillingness to compromise in pursuit
of its causes. A reactionary distinguishes himself
or herself from the movement conservative by
being committed and uncompromising to a
degree that discomforts the latter. The
conservative embraces democracy to the extent
that the conservative can direct it in reaching his
or her goals. The reactionary merely resigns him
or herself to its existence. “I am an aristocrat,”
said early 19th-century Virginia congressman
John Randolph of Roanoke, “I love liberty, I hate
equality.”

If conservatives are characterized by nostalgia,
reactionaries are characterized by decadence.
Conservatives build networks and speak in sound
bites; reactionaries build mausoleums and speak
in epitaphs. Reactionaries are aesthetic rather than
practical thinkers. They play alongside, if not
across, the border of tragedy and fatalism. Civil
debate is meaningless to the side that has already
lost.

“If the reactionary concedes the fruitlessness of
his principles and the uselessness of his
censures,” Gómez Dávila wrote in his essay “The
Authentic Reactionary,” “it is not because the
spectacle of human confusion suffices for him.
The reactionary does not refrain from taking
action because the risk frightens him, but rather
because he judges that the forces of society are at
the moment rushing headlong toward a goal that
he disdains.”

Gómez Dávila’s reactionary gaze was a vast one
applicable to any subject previously worthy of
intellectual dissection: from politics to economics
to the arts to manners, and certainly religion.
Gómez Dávila found corruption not only in
democracy but in capitalism (“The Gospels and
the Communist Manifesto are on the wane; the
world’s future lies in the power of Coca-Cola and
pornography”); in the rise of industry and
technology (“God invented tools, the devil
machines”); in individual liberty (“Liberalism
proclaims the right of the individual to degrade
oneself, provided one’s degradation does not
impede the degradation of one’s neighbor”); and

in blind patriotism (“That patriotism which is not
a carnal adhesion to specific landscapes, is
rhetoric designed by semi-educated men to spur
the illiterate on towards the slaughterhouse”).
This is to name but a few cultural felonies that
protrude from our mundane striving for
betterment. As Gómez assesses: “The cultural
standard of an intelligent people sinks as its
standard of living rises.”

Against the “vulgarity” of mechanization, of
popular sovereignty, and of bourgeois striving
stand the “virtues” of aesthetic purity, of
hierarchy, and of aristocratic chivalry. Notions of
God, tradition, and discipline are nothing new to
Americans—many hold them dear—yet they
spoil into abstraction when not fueling our prized
mobility. “With the disappearance of the upper
class, there is nowhere to take refuge from the
smugness of the middle class and the rudeness of
the lower class.” thisarticleappeared-novdec14 [1]

Yet virtues exist as ends in themselves, as
prerequisites for character rather than as shortcuts
to security. The lesson’s simplicity could be

insulting when drained either of Gómez Dávila’s
polished austerity—“Discipline is not so much a
social necessity as an aesthetic obligation”—or
his idiosyncratically inclusive grandness: “The
true aristocrat is the man who has an interior life.
Whatever his origin, his rank, or his fortune.”

Though severe and fatalistic, Gómez Dávila’s
writing never reached Maistre’s blank
misanthropy. And for all of its fulminating
against progress, Gómez Dávila’s aristocratic
ideal was every bit as utopian, countercultural,
and impractical as that of any tenured radical or
commune dweller. In his later life, Gómez Dávila
would be offered political appointments on more
than one occasion, first in 1958 as an adviser to
President Alberto Lleras Camargo and again in
1974 as ambassador to the United Kingdom. To
his credit, he turned down both.

His refusal to act in workaday politics carried
over into his reluctance to publish any of his
writing. With coaxing from family and friends he
published private, limited editions of his
aphorisms in 1954, simply titled Notas, and a

collection of longer pieces, Textos, in 1959. Only
in 1977 did he publish the more extravagantly
christened collection Escolios a un Texto
Implícito (Scholia on the Margin of an Implicit
Text), whose title set the pattern for subsequent
publications in 1986 and 1992.The small print
runs and dry packaging ensured that very few
people would take interest in discovering the
salacious contents contained therein.

Near the end of his days, however, Gómez Dávila
started to attract attention outside of his
immediate circle, even outside his own country—
predominantly in Germany, where conservative
writers like Botho Strauss, Martin Mosebach, and
their elder statesman Ernst Jünger took interest in
his works. This soon gave way to translations and
mass publication in Germany, France, and Italy.
His presence in his native Colombia remains
faint, though his books have been brought back
into print with the support of his daughter, and
Gabriel García Márquez is rumored to have said
that he would gladly think like Gómez Dávila,
were he not already a communist.

Still fainter than his presence in Latin America is
his presence in North America. “The Authentic
Reactionary” appeared in Modern Age in 2010,
but no official English translation of Gómez
Dávila’s aphorisms has ever been published. Yet
they exist in English nonetheless: the work of this
man who never owned a television has found its
way onto the Internet, with private translations
passed around like a virtual samizdat. The most
comprehensive collection exists thanks to
someone going by the username “Stephen,” who
operates a blog called Don Colacho’s Aphorisms
[2], which has painstakingly organized and posted
English translations of nearly 3,000 aphorisms
since 2010, with an index by subject matter and
links to other sources and translations.

A search on Twitter finds six accounts with
Gómez Dávila’s name and image attached to
them. Of those, three are in English, and one—
handled @DColacho [3] and co-managed by First
Things deputy editor Matthew Schmitz—updated
regularly until March of this year, retains over
700 followers. From these sources, Gómez
Dávila’s words are spread ever further and faster,

freshly uncovered by new followers, many of
them young: an ideological mix of conservative,
Catholic, monarchist, anarchist, traditionalist,
aesthete, and every conceivable combination
thereof.

With so fervent, independent, and seemingly
spontaneous a following, is a formal book or
“legitimate” translation even called for? I think it
is a possibility worth exploring at least. Though
Gómez Dávila lacks the playful contradictions
that teem in the aphorisms of Friedrich Nietzsche
and the corroding bile of Ambrose Bierce’s
Devil’s Dictionary, he is no less the individual
mind than they are. His style trades comfortably
in cold elegance and brutal condemnation, apart
or in lethal combination.

Gómez Dávila was a scourge of his age. He was,
in the end, more of a literary and philosophical
diagnostician than a prophet. There isn’t much in
the way of soothsaying affirmation in Don
Colacho—in fact there is none—but there is the
balm of honest assessment, which stings and
cools with any application, but never numbs.

Chris R. Morgan lives in New Jersey and was
editor of a cultural ‘zine called Biopsy.

Copyright © 2011 The American Conservative.
All rights reserved.

	Nicolás Gómez Davila
	A Short Life of Nicolás Gómez Davila
	A Brief Overview of the Thought of Nicolás Gómez Davila
	Epigraphs
	Aphorisms
	100
	200
	300
	400
	500
	600
	800
	900
	1000
	1100
	1200
	1300
	1400
	1500
	1600
	1700
	1800
	1900
	2000
	2100
	2200
	2300
	2400
	2500
	2600
	2700
	2800
	2900
	The Authentic Reactionary
	The Aphorisms of Nicolas Gomez-Davila —

